NORTHERN ARIZONA UNIVERSITY

President’s Distinguished Teaching Fellow
Revised 9/1/2015
Background: Northern Arizona University has an historical and philosophical commitment to excellence in teaching and advancing student learning. Faculty commitment to continuously strengthening teaching is reflected in high student appraisal of NAU faculty, strong levels of student satisfaction in surveys such as the National Survey of Student Engagement, involvement of students in research, and attention to pedagogical innovation in support of student success. Faculty who are designated as President’s Distinguished Teaching Fellows are teacher scholars (those with records of scholarly and/or creative activity and university engagement) whose teaching represents the highest levels of excellence. The honor of being designated as a President’s Distinguished Teaching Fellow also includes an expectation of campus-wide impact and leadership.
Membership: The membership of the President’s Distinguished Teaching Fellows will be limited to a maximum number of Teaching Fellows equal to the number of Regents Professors for which NAU is eligible to appoint in any given academic year and determined by the availability of funding to support the program.

Criteria: Nominees will be faculty active in strengthening the learning experience of NAU students. The award is targeted at teaching scholars who have had a substantial impact on student learning and who have a sustained record of teaching excellence and scholarship or creative works that is marked by vision, design, analysis, and reflection. Nominees are sought who meet following criteria:

1. Have completed a minimum of five (5) years of teaching experience at NAU.

2. Demonstrate substantive evidence of positive impact and influence on student learning in a diverse student population, e.g., through curriculum and teaching innovations, through advising/mentoring, student assessment information, in and out-of-class instructional activities, student achievements;

3. Demonstrate evidence of the reciprocal relationship between teaching and scholarship and/or creative activity in one’s work, e.g., research studies, publications, creative endeavors or grant activities;

4. Demonstrate evidence of campus-wide leadership in undergraduate or graduate education, e.g., through curriculum and teaching innovations, committee contributions, programming initiatives.
Nomination Process: The call for nominations for the award will be made during the fall academic term for years in which there are vacancies in the membership of the Teaching Fellows. A Nominations Committee representing multiple constituencies across campus, appointed by the President, will be convened to review nominations. When possible, the committee membership will include representatives from all colleges as well as the Teaching Fellows, the Teaching Academy, department chairs, associate deans, deans, the Faculty Senate, Regent’s Professors, and emeritus professors. The committee will, after review of the nomination materials, select faculty to invite to submit application portfolios for further consideration for the award. The committee will then review the full applications (e.g., both the original nomination and the candidate portfolio) submitting their recommendations to the Provost and President. The President, in consultation with the Provost, will make the final selection(s) for the award.

Nominations: A faculty colleague or academic administrator with detailed knowledge of the faculty member’s overall excellence, creativity and impact in his/her teaching endeavors may submit nomination letters and support packets that address the award criteria. The nomination packets need to include each of the following (and are not to exceed 15 pages excluding the cover page):

1. A cover sheet identifying the nominee’s name, departmental affiliation, number of years at NAU, and a paragraph description of the nominee’s teaching assignment over the past three years (one page).
2. A letter of nomination that provides a descriptive overview of the nominee’s work in relationship to the three criteria (two pages maximum).
3. A brief description of the ways in which her/his work addresses the three criteria, written by the nominee (two pages maximum).

4. Three letters of support that provide specific details about the impact of the nominee’s work in relationship to at least one of any of the three criteria.

5. An abbreviated CV (two pages maximum) from the nominee that summarizes education, professional experiences, and other information applicable to the President’s Distinguished Teaching Fellow award criteria.

6. Format Requirements: Nomination packets must be a single, comprehensive electronic file that includes all required elements. The nomination packet must use a font no smaller than 10 pt, with 1” margins on all page borders; pages can be single or double-spaced. Nominations that fail to adhere to these format requirements will not be considered for the award.
An electronic copy of the complete nomination packet must be submitted to the Office of the Provost no later than the posted due date established by the Office of the Provost each academic year.
Portfolios: Candidates who have been invited by the screening committee should submit a portfolio that is a representative (not comprehensive) view of one’s work at NAU related to the multiple dimensions of teaching and learning. Each of the four portfolio sections has an overall focus, but nominees have wide latitude in how they address that focus. The purpose of the portfolio is to provide readers with an understanding of the scope, quality, impact, and influence of the faculty nominee’s work, through discussion and evidence that demonstrate vision, design, analysis, and critical reflection.

Faculty who are designated as the President’s Distinguished Teaching Fellows will be teacher scholars who represent the highest levels of excellence in teaching. The award is targeted at teaching scholars who have had an impact on undergraduate and/or graduate learning and who have a sustained record of teaching excellence marked by vision, design, analysis, and reflection.

Nominee’s portfolio will demonstrate substantive evidence of:

1. Demonstrate substantive evidence of positive impact and influence on student learning in a diverse student population, e.g., through curriculum and teaching innovations, through advising/mentoring, student assessment information, in and out-of-class instructional activities, student achievements;

2. Demonstrate evidence of the reciprocal relationship between teaching and scholarship and/or creative activity in one’s work, e.g., through curriculum and teaching innovations, grant activities, research studies, publications, creative endeavors;

3. Demonstrate evidence of campus-wide leadership in graduate and/or undergraduate education, e.g., through curriculum and teaching innovations, committee contributions, programming initiatives.
4. Demonstrate a sustained record of teaching excellence marked by vision, design, analysis and reflection
Portfolio Submission: An electronic copy of the full portfolio, including all required documents, must be submitted no later than posted due date as identified by the Office of the Provost. Electronic portfolios must be submitted to provost@nau.edu.

Portfolio Format Requirements: Faculty invited to submit a portfolio should submit a single comprehensive electronic document that includes all required elements outlined below. Portfolios may be a maximum of 8 single-spaced, single-sided pages describing the candidate’s approaches, accomplishments, and aspirations. The 8 page limit excludes the title page, table of contents, and appendices. All portfolios must use a minimum of 10pt font with a minimum of 1” margins on all page borders. Portfolios that fail to adhere to these requirements will not be considered for the award.

Table of Contents

1. Contexts of Teaching

What contextual factors influence/shape your approach to teaching at NAU?

(E.g., types of courses, types of students, size of enrollments, nature of the discipline, modes of delivery, relationship to one’s research and/or creative activity, relationship of work to other courses and programs of study). How has your teaching been influenced by these factors?

2. Approaches to Teaching and Learning

What do you strive to accomplish with your teaching?

(E.g., philosophy, intentions, beliefs about students/learning, adaptations to different modes of delivery. Illustrative evidence could include discussion of a specific course and assignment within that course, discussion of out-of-class work with students in mentoring and research and/or creative endeavors, discussion of how student work has had an impact on your approaches to teaching and learning, discussion of the link between your own scholarship and/or creative endeavors and your teaching. What, if anything, from the field of pedagogical research has influenced your teaching?) What are a few examples of the ways your goals have influenced (are reflected in) your teaching?

3. Impact and Influence of Work on Teaching and Learning

In what ways have you had an impact on undergraduate and/or graduate students and the NAU community with a generative influence on the work of others?

(E.g., student feedback, student performance, student research and/or creative endeavors, enrollment data, departmental and university activities, professional activities and publications, contributions to curriculum and program development. Illustrative evidence of student learning could include summaries of student comments and overall evaluations, discussion of student performance in classes and research, description of a representative sample of student work, description of teaching-related innovation and its influence).

4. Proposal for a project of significance for the improvement of teaching and/or student learning. Given that the President’s Distinguished Teaching Fellows are viewed as leaders across the campus, you will have the opportunity to design a project to improve teaching and learning. In this section of the portfolio, briefly outline the project you would design and implement as a member of the President’s Distinguished Teaching Fellows (e.g., what area of teaching and/or learning would you address, how might you approach this project, what is the relationship of your proposed project and the contexts of teaching and learning at NAU?)
Portfolio Appendix Contents (no more than 6 single-spaced, single-sided pages)

A. A list of different courses taught over the past five years with a brief description (a few sentence annotation) for each.

B. Other supporting documentation on impact and influence of your work related to teaching/learning

(E.g., abstracts of professional papers or presentations, description of creative activity related to teaching/learning, annotated list of student work, abstract of grant report, list of activities to enhance teaching and learning, website homepage.)
C. The nomination packet is included as part of the portfolio. The nominations packet is provided to the review committee as part of the portfolio; candidates are not asked to re-submit their nominations packet.
Terms of the Award: The title of President’s Distinguished Teaching Fellow is a three-year designation. Accompanying the award will be an annual stipend of $5,000 for each of three years and a professional development fund of $5,000 for each of three years. The Teaching Fellow award(s) will be recognized at the campus wide Awards ceremony in April, with the designation of Teaching Fellow taking effect the subsequent academic year.

As part of their term of service as a Distinguished Teaching Fellow, the Teaching Fellow will develop a project of significance in teaching and learning, and will serve for three years as a board member of the NAU Teaching Academy.
Terms of Service and Sabbatical or Other Leaves of Absence During Initial Award or Reappointment Terms: Teaching Fellows who are granted a sabbatical or other leave during their term of service as a President’s Distinguished Teaching Fellow will be placed on inactive status as a Fellow during the term of their leave. Teaching Fellows will have their term of service extended by an amount of time equivalent to the length of their sabbatical or other leave. During sabbatical or other leave, the Teaching Fellow is not eligible to receive stipends (salary adjustment or professional development) during their leave.
Reapplication Process: President’s Teaching Fellows who have demonstrated exemplary performance during their initial three-year appointment, may apply for an additional re-appointment term of three years. The reappointment process is as follows:
1. Individuals in their final year of appointment as a Teaching Fellow may apply by April 1 of their final year for re-appointment.

2. The application will consist of the following materials, submitted by April 1 to the Office of the Provost.

a. A cover letter requesting re-appointment

b. A list of accomplishments and contributions to the President’s Distinguished Teaching Fellows and the Teaching Academy during their term.

c. Goals for the period of re-appointment

d. A copy of their current curriculum vita

e. A letter of recommendation from the Director of the Faculty Professional Development Program or a member of the President’s Distinguished Teaching Fellows.

3. The Provost or the Provost’s designee will review the materials and approve or deny the request by April 20. The decision of the Provost is final.

4. Teaching Fellows appointed for a second term will be provided with a stipend of $5,000 per year for up to three years; there is no professional development fund for re-appointed Teaching Fellows.
5. Re-appointed Teaching Fellows will continue as full and active members of the President’s Distinguished Teaching Fellows and the Teaching Academy.

6. The program allows only one term of re-appointment, but individuals are eligible to be nominated for the program again no sooner than two years after the completion of their re-appointment term.

7. Both during and after their terms, Teaching Fellows are entitled to indicate their status as a President’s Distinguished Teaching Fellow, with their years of service (e.g., President’s Distinguished Teaching Fellows 2010-2013.)
