Chancellor’s Meritorious Award for Engaged Teaching

Western Carolina University

The re-emphasis on engaged teaching and integrated learning that has been prompted by the adoption of our QEP has resulted in a new process to reward our instructional faculty. Faculty who currently and regularly use teaching pedagogies that foster student engagement inside and outside of the classroom will have the opportunity to receive an award in recognition of their efforts in these areas.

This award consists of a $1,000 award to the base salary of up to 25 faculty members. Awards will be made in early November, 2008.

Eligibility

· Full-time, fixed term, tenure track and tenured faculty members who teach at graduate and/or undergraduate levels

· Currently employed faculty appointed prior to July 1, 2008
Criteria for Nomination

· Evidence of engaged teaching is a requirement for consideration of this award. Engaged teaching is the creation of a learning environment (inside and outside the classroom) that incorporates all of the following:
· inquiry and investigation (discovery)
· synthesis (integration)
· analysis and application
· knowledge transmission and transformation, and the
· understanding of real world social, civic, or ethical issues

(Boyer, 1996)
Nomination Process

· Nominations from peers or self-nominations are invited.

· Nominations must include the following:

· Examples of three to five practices that the nominee has implemented in his/her teaching that meet the criteria.

· Evidence that the faculty member effectively meets the criteria for engaged teaching (above). For example, class syllabus, sample student work, or presentation materials for work presented at a conference, may be submitted as evidence of merit for this award.

· Nominations are due by the end of the day on Friday, October 10, 2008, to the Dean of the college in which the nominee teaches. The nomination form is attached.

Selection Process

· Complete nominations will be submitted to Deans by Friday, October 10, 2008.

· Deans will notify department heads of the nominees for their departments and deans will convene the Faculty Advisory Committee for her/his college to select the finalists for the award. Nominees will be assessed based on the degree to which they can demonstrate that the elements of engaged teaching are integrated into their pedagogy. Since the number of faculty employed in each college varies considerably, Deans, in conjunction with their advisory committees, will rank order their finalists.

· Awards will be finalized and faculty will be notified in early November, 2008. Recipients will be recognized at the Spring Faculty Meeting and Awards Ceremony.

Chancellor’s Meritorious Award for Engaged Teaching

Western Carolina University
Nomination

Faculty Nominee __

Nominee’s Department ___

Nominator ____________________________________ Date __________________

1.
To the person submitting the nomination (nominator): please provide three to five examples of practices that demonstrate that the nominee has implemented engaged teaching in his/her instruction. Please attach up to one page of narrative.

· Engaged teaching is the creation of a learning environment(inside and outside of the classroom) that incorporates all of the following:
· inquiry and investigation (discovery)
· synthesis (integration)
· analysis and application
· knowledge transmission and transformation, and the
· understanding of real world social, civic, or ethical issues

“The scholarship of engagement means connecting the rich resources of the university to our most pressing social, civic and ethical problems, to our children, to our schools, to our teachers and to our cities.”
Ernest Boyer, The Scholarship of Engagement
2.
To the nominee: please provide evidence that the you effectively meet the criteria for engaged teaching (above). For example, a class syllabus that outlines learning outcomes and class assignments that reflect engaged learning, sample student work that demonstrates the principles of engaged teaching have been employed, or sample materials for work presented at a conference showing engaged teaching may be submitted as evidence of merit for this award.

Thank you for participating in the selection process for the Chancellor’s Meritorious Award for Engaged Teaching. We welcome this opportunity to recognize your service to our students and extend appreciation for all that you do to make Western Carolina University an institution of excellence. Please contact Dr. Carol Burton, in the Office of the Provost, at burton@wcu.edu or 227-7497 if you have questions about the nomination/selection process for this award.
