University of South Alabama - College of Arts and Sciences		2024-2025 Faculty Activity Report	

University of South Alabama - College of Arts and Sciences
Faculty Activity Report
Activity from May 1, 2024 to April 30, 2025

Note:  	Save this document with your name (e.g. 2025 FAR Tom Smith) and submit an electronic copy and hard copy to your department secretary.  FOR ANY ADJUSTMENTS NEEDED OR PROBLEMS WITH THIS DOCUMENT, PLEASE CONTACT SANGELA KING AT SBELLKING@SOUTHALABAMA.EDU OR CALL 251-460-6044.

NAME:
DEPARTMENT:
RANK:

Workload Distribution: Percentage of effort devoted to teaching, professional development, and service as determined by your department chair. (Standard Distribution is Teaching: 60%, Professional Development: 30%, Service: 10%.)
	Teaching: 		% 
	Professional Development:	 % 
	Service:	%
A.  TEACHING RESPONSIBILITIES
1.    Classes and Laboratories Taught:
Summer Term	Office Hours Scheduled per week:
	Dept.
Abbr.
	Course
No.
	Section
No.
	Lab
Section
	Description/Title
	Con.
Hrs.
	Cred.
Hrs.
	Enroll.
	CHG*

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	                                                                                                                            Summer Totals:  
	
	
	
	


Fall Semester 	Office Hours Scheduled per week:
	Dept.
Abbr.
	Course
No.
	Section
No.
	Lab
Section
	Description/Title
	Con.
Hrs.
	Cred.
Hrs.
	Enroll.
	CHG*

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
Fall Totals:
	
	
	
	


Spring Semester 	Office Hours Scheduled per week:
	Dept.
Abbr.
	Course
No.
	Section
No.
	Lab
Section
	Description/Title
	Con.
Hrs.
	Cred.
Hrs.
	Enroll.
	CHG*

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	

	
Spring Totals:
	
	
	
	


* Credit Hours Generated (Credit Hours X Enrollment)

[bookmark: _GoBack]2.  Student Advising and Direction

	
	Summer
	Fall
	Spring

	Number of Undergraduate Majors Advised
	
	
	

	Number of Graduate Students Advised
	
	
	

	Student Activity Sponsorships
	
	
	

	List Student Activity Sponsorships:
	


	
3. Other Teaching Activities

a. 	Internships, Theses, Projects, Directed Readings (in progress and completed)

	
	Summer
	Fall
	Spring

	Number of Internships/Practica Supervised
	
	
	

	Number of Readings/Research Students Directed
	
	
	

	Number of Master and Ph.D. Committees
	
	
	

	Number of Master Theses and Ph.D. Dissertations Directed
	
	
	

	Number of Master and Ph.D. Comprehensive Exam Committees
	
	
	

	Number of Master Projects or Comprehensive Exams Directed
	
	
	

	Number of Undergraduate Theses Directed (i.e., departmental, senior, honors)
	
	
	

	Number of Undergraduate Thesis Committees (i.e., departmental, senior, honors)
	
	
	


c.	Program proposals, new courses developed or first time preparations: 
d. 	Other Teaching Activities (e.g. Guest Lectures, Course Improvements):
e.  Graduate Certificate Programs (may include administrative assignments):
4. Special Service or Assignment (may include administrative assignments):

Was special assignment made to duties other than instruction, research, or service? 
	
	Yes
	
	No


If yes, was time reassigned from teaching?
	
	Yes
	
	No


Please describe special assignment or any reassigned time that you had:
	
	Assigned Duties
	Load 
Hrs. **

	Summer
	
	

	Fall
	
	

	Spring
	
	


**If reassigned from teaching

B.  PROFESSIONAL DEVELOPMENT (Use APA Formatting.  Examples provided.)

1. Publications (including art works accepted for show or performance; giving complete bibliographic notation or other appropriate description; please indicate if peer reviewed):


a. Peer Reviewed Journal Articles:  

APA FORMAT EXAMPLE:  
Fine, M. A., & Kurdek, L. A. (1993). Reflections on determining authorship credit and authorship order on faculty-student collaborations. American Psychologist, 48, 1141–1147.


b. Peer Reviewed Book Chapters:

APA FORMAT EXAMPLE:  
O'Neil, J. M., & Egan, J. (1992). Men's and women's gender role journeys: Metaphor for healing, transition, and transformation. In B. R. Wainrib (Ed.), Gender issues across the life cycle (pp. 107-123). New York: Springer.


c. Peer Reviewed Books and Monographs: 

APA FORMAT EXAMPLE:  
[bookmark: OLE_LINK1][bookmark: OLE_LINK2]Nicol, A. A. M., & Pexman, P. M. (1999). Presenting your findings: A practical guide for creating tables. Washington, DC: American Psychological Association.


d. Peer Reviewed Edited Volumes:  Essay Collections, Anthologies, Editions of Primary Work, and Critical Apparatus: 

APA FORMAT EXAMPLE:  
Wiener, P. (Ed.). (1973). Dictionary of the history of ideas (Vols. 1-4). New York, NY: Scribner's.


e. Non Peer Reviewed Journal Articles, Book Chapters, Prefaces, Introductions, and Afterwards:  

APA FORMAT EXAMPLE:  
Fine, M. A., & Kurdek, L. A. (1993). Reflections on determining authorship credit and authorship order on faculty-student collaborations. American Psychologist, 48, 1141–1147.


f. Peer Reviewed Textbooks:  

APA FORMAT EXAMPLE:  
Fine, M. A., & Kurdek, L. A. (1993). Reflections on determining authorship credit and authorship order on faculty-student collaborations. American Psychologist, 48, 1141–1147.


g. Non Peer Reviewed Textbooks:  

APA FORMAT EXAMPLE:  
Fine, M. A., & Kurdek, L. A. (1993). Reflections on determining authorship credit and authorship order on faculty-student collaborations. American Psychologist, 48, 1141–1147.


h. Non Peer Reviewed Book Chapters:

APA FORMAT EXAMPLE:  
O'Neil, J. M., & Egan, J. (1992). Men's and women's gender role journeys: Metaphor for healing, transition, and transformation. In B. R. Wainrib (Ed.), Gender issues across the life cycle (pp. 107-123). New York: Springer.


i. Non Peer Reviewed Books: 

APA FORMAT EXAMPLE:  
Nicol, A. A. M., & Pexman, P. M. (1999). Presenting your findings: A practical guide for creating tables. Washington, DC: American Psychological Association.


j. Other Non Peer Reviewed Publications: 

APA FORMAT EXAMPLE:  
Nicol, A. A. M., & Pexman, P. M. (1999). Presenting your findings: A practical guide for creating tables. Washington, DC: American Psychological Association.


k. Book Reviews in Scholarly Journals: 

APA FORMAT EXAMPLE:  
Schatz, B. R. (2000). Learning by text or context? [Review of the book The social life of indomriaton]. Science, 290, 1304.


l. Editorship of Peer Reviewed Books or Peer Reviewed Journals:

APA FORMAT EXAMPLE:  
Gibbs, J. T., & Huang, L. N. (Eds.). (1991). Children of color: Psychological interventions with minority youth. San Francisco: Jossey-Bass.


m. Editorship of Non Peer Reviewed Books or Non Peer Reviewed Journals:

APA FORMAT EXAMPLE:  
Gibbs, J. T., & Huang, L. N. (Eds.). (1991). Children of color: Psychological interventions with minority youth. San Francisco: Jossey-Bass.


n. Member of Editorial Board for Peer Reviewed Journal or Journals:

APA FORMAT EXAMPLE:  
Gibbs, J. T., & Huang, L. N. (Eds.). (1991). Children of color: Psychological interventions with minority youth. San Francisco: Jossey-Bass.


o. Abstracts: 

APA FORMAT EXAMPLE:  
Woolf, N.J., Young, S.L., & Butcher, L.L. (1991). MAP-2 expression in cholinoceptive pyramidal cells [Abstract]. Society for Neuroscience Abstracts, 17, 480.


p. Juried Performances, Productions and Recitals: 

APA FORMAT EXAMPLE:  
Miller, R. P. (Producer). (1989). The Dumbwaiter [Student Production]. Mobile, AL:  University of South Alabama.


q. Other Performances, Productions and Recitals: 

APA FORMAT EXAMPLE:  
Miller, R. P. (Producer). (1989). The Dumbwaiter [Student Production]. Mobile, AL:  University of South Alabama.


r. Juried Exhibitions: 

APA FORMAT EXAMPLE:  
Smith, V. T. (2007, January). Pictures of Hope. Art Association of the World, Juried, Group Exhibition, New York, NY.


s. Other Exhibitions: 

APA FORMAT EXAMPLE:  
Smith, V. T. (2007, January). Pictures of Hope. Art Association of the World, Group Exhibition, New York, NY.


t. Recordings: 

APA FORMAT EXAMPLE:  
Taupin, B. (1975). Someone saved my life tonight [Recorded by Elton John]. On Captain fantastic and the brown dirt cowboy [CD]. London: Big Pig Music Limited.


u. Reviewer of Manuscript Submissions for Peer Reviewed Journal

Example:  Invited manuscript reviewer for The William and Mary Quarterly.


v.  Committee Member for External Tenure and Promotion Review Committee

Example:  Invited to serve on tenure and promotion committee for another college or university (identify the College/University and the Department).


w.   Peer-Reviewed Book Republished in New Format (Paperback or Hardback)

Example:  The publisher will now print in paperback a monograph that originally appeared as a hardback book.


x. Scholarly Digital Archive, Database, Map, etc. 

APA FORMAT EXAMPLE:  
Railton, S. (2020). Spatializing “A Rose for Emily.” https://faulkner.iath.virginia.edu/


2. 	Research, grant activity (For grants, list investigators’ names, title of proposal, name of funding agency, amount of funding, date submitted, and whether or not funded):

a. 	Grants (Use APA format to include investigators, date, title, agency, and amount of funding.):

Awarded (for date, use year and month awarded)

APA FORMAT EXAMPLE:  
Forbes, D. C. (2006, November) Application of Sulfur Ylide Technology, Camille and Henry Dreyfus Program, $60,000.


Active (for date, use year and month awarded)

APA FORMAT EXAMPLE:  
Forbes, D. C. (2006, November) Application of Sulfur Ylide Technology, Camille and Henry Dreyfus Program, $60,000.


Pending (for date, use year and month submitted)

APA FORMAT EXAMPLE:  
Forbes, D. C. (2006, November) Application of Sulfur Ylide Technology, Camille and Henry Dreyfus Program, $60,000.


Declined (for date, use year and month declined)

APA FORMAT EXAMPLE:  
Forbes, D. C. (2006, November) Application of Sulfur Ylide Technology, Camille and Henry Dreyfus Program, $60,000.


b. 	Research Activity:


3.	Participation in professional institutes, workshops, courses, conferences (enhancing skills and/or knowledge): 


4.    	Presentations at professional national, regional and/or international conferences: 

APA FORMAT EXAMPLE:  
Lanktree, C. B. & Briere, M. D. (1991). Early data on the Trauma Symptom Checklist for Children. Paper presented at the meeting of the American Professional Society on the Abuse of Children, San Diego, CA.


5. 	Other professional development (e.g. media coverage of exhibitions, honors and awards, office holding in professional organizations, editing, reviewing, etc.):


C.  PROFESSIONAL SERVICE

1. Committee Service: Memberships (list offices held, if appropriate):

a. 	Departmental Committees:


b. 	Collegiate Committees: 


c. 	University Committees:


2. Extracurricular participation (Student Organization Advisor, etc.):


3. Community Engagement - The College is interested in documenting the impact of faculty volunteer and compensated community and civic service in the region.  Do not report service provided to the University in this section.  List precise total number of hours claimed for the academic year for each service activity. 

a. Professionally Related Service to the Community:

	Group/Agency/Title
	Number of Hours 
	Type of Service
(Volunteer, Board Member, Advisor, Officer, etc.)
	Pro Bono or Compensated

	
	
	Total hrs
	
	

	
	
	Total hrs
	
	

	
	
	Total hrs
	
	

	
	
	Total hrs
	
	

	
	
	Total hrs
	
	


b. Other Civic Service (unrelated to your professional or academic skills):

	Group/Agency/Title
	Number of Hours 
	Type of Service
(Volunteer, Board Member, Advisor, Officer, etc.)
	Pro Bono or Compensated

	
	
	Total hrs
	
	

	
	
	Total hrs
	
	

	
	
	Total hrs
	
	

	
	
	Total hrs
	
	

	
	
	Total hrs
	
	


4. Service to Regional or National or International Organization Related to Your Teaching or Scholarly Field (please specify):


5. Service to Field Through Electronic Media:  Research Blog, Academic Newsletter, Academic Social Media Postings, etc.

APA FORMAT EXAMPLE:  
Gabriel, M. (2022). Response to Llosa. Substack. https://substack.qqq 


6. Students Involved in Research – (Include Departmental and University honors students and UCUR program students you supervised as well as students - paid or unpaid - who assisted with library research, data collection, data analysis, etc.  Do not include students as research subjects and do not include Directed Studies.)

	Student Name
	Student Level
(Grad or Undergrad)
	Research Topic
	Resultant Work (presentations, papers, posters, articles)

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	


7. Professional Conferences, Meetings, and Symposia Held in Mobile or Baldwin County - The College is interested in documenting professional conferences, meetings and symposia that were held in Mobile and Baldwin County.  Please note below any organizations with which you are affiliated that sponsored such an event in the past year.  

	Organization
	Event
	Location
	Your Role
	Date

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	


Page 11 of 11

