

[bookmark: _GoBack]PROMOTION AND TENURE FILE CHECKLIST:

(To be used in conjunction with College of Arts and Sciences
Promotion and Tenure Committee Procedures, version dated October, 2008)

Part 1: Bio File (Compiled by the Candidate)

All questions on the Biographic File must be completed (SUSB 2237-A, attached; also available electronically at CAS web page: personnel/faculty/promotion tenure/form). Computer-generated versions must follow the same numbering pattern as found on the form and below. Mark N/A for any answer that is not applicable. The following is a summary of the SUSB 2237. Boldface items indicate the most common problems encountered during technical review of files prior to submission to the Promotion and Tenure Committee, and can result in delays. The original file should be submitted along with one copy. The copy may be submitted electronically to CAS PTC e-mail address after the technical review is complete and all needed changes have been made. Departments should take care to place material in binders large enough to handle material easily, and ensure that any material included in the file is legible. Please also note that no staples or paperclips should be used. All items should be hole-punched (plastic sleeves should not be used). Additional materials, such as offprints, books, recent manuscripts may be presented in plainly marked envelopes or boxes.

______ 1.	Personal Information: Department, Date, Name, Birth Date, Present Rank,
		Date of Last Promotion (if applicable). Education and professional experience:
		description, title, dates, title(s) of dissertation(s).

______ 2.	Honors, awards, fellowships, honorary societies, honorary degrees, etc.

______ 3.	All grants applied for: dates submitted, agency, title, amount requested, award
		period, status of grand (pending; not funded; funded, including award amount
		and date awarded); PI or co-PI: if co-PI list names of co-PIs.

______ 4.	List of publications (Published or accepted for publication only; authors
		listed as they are on the publication). Special conventions for identifying senior
		authorship in the discipline should be noted in the file. See Procedures 2.4.3.1
		and 2.4.3.2 for full guidance and appendix 7.3 for bibliographic examples.
		Accepted but not yet published material must include proof of acceptance in
		this section.

			Publications should be categorized according to:
1. Books and monographs.
2. Articles (refereed articles clearly marked; invited articles clearly identified), with pages written by the candidate identified .
3. Abstracts and book reviews.
4. Miscellaneous published material; for creative artists works should be cited and examples included according to typical norms of the profession.
5. Edited books with pages written by the candidate identified.
6. List of published invited scholarly lectures/symposia.
7. Other published lectures/presentations.

______ 5.	Unpublished presentations broken down into categories, including Invited
	Lectures and Papers, Exhibits, Performances, Productions.

PROMOTION AND TENURE FILE CHECKLIST
(To be used in conjunction with College of Arts and Sciences
Promotion and Tenure Committee Procedures, version dated October, 2008)

Part 1: Bio File (Compiled by the Candidate)

Page 2

______ 6.	Description of current research and other creative activities. The statement should
begin with a brief description of scholarly work using language that is accessible to the non-specialist. Publications submitted but not yet accepted may be noted here.

_____	 7.	Semester-by-semester list of courses taught since candidate’s last appointment or
		promotion with course number, title, date, enrollment, group for which each course
		was intended: major, non-major, grad, UG. Promotions to senior rank should include
		only courses taught since time of last promotion. Periods of leave or research
		assignment must be noted. Team-taught courses should be so noted.

_____	 8.	Statement of teaching goals: aims, methods, interests; noteworthy initiatives by candidate
		in curriculum development; activities or materials designed to improve teaching: attach
		sample instructional materials of interest.

_____	 9.	Graduate dissertations, Master’s theses, or Honors Projects completed or being
		 written under candidate’s direction, indicating name of student, topic, dates.

_____	10.	Recent department service/committees/special programs.

_____	11.	Recent University service.

_____	12.	Professional service outside the University: offices held, committees, special programs,
		etc.; include dates.

_____	13.	Additional relevant information.

_____	14.	Candidate may list 3-5 suggested referees, including (name, title, institution).

_____	15.	Copy of current vita (explain any gaps in dates).

_____	16.	Representative sampling of candidate’s scholarly work, published reviews and printed
		appraisals of research. Copies of books should be included with the file.

_____	17.	File sign off: “The information presented on the preceding pages represents a
		satisfactory compilation of professional biographic information”; signed by the
		candidate and dated.

