Proposal for a New Model for Support of Scholarship at TCNJ

Submitted by FIRSL Committee, Spring 2000

Final Approval by Provost Stephen Briggs, August 2000

The Proposal for a New Model for Support of Scholarship at TCNJ represents a shift in the philosophy of scholarly support as well as a more streamlined application process. It should be noted that this is a transitional, short-term model that will be implemented until long-term systematic changes are made with respect to faculty course load. It should be noted that since full funding is unlikely to be available for next year, the evaluation process will remain competitive.

I. Premises

Faculty and administrators are in agreement that the support of faculty research is essential to teaching and to the learning experience of students. In October of 1998, both the Faculty Senate and the FIRSL Committee issued statements affirming the need for the support of scholarship. According to the Senate Statement, "The first requirement for faculty at The College is that they regard teaching as their primary professional commitment. But teaching must be supported by scholarly activity. The term 'teacher-scholar' describes this dual commitment to teaching and scholarship."

After evaluating the current FIRSL process, examining the dramatically changed academic environment at TCNJ since the establishment of FIRSL over twenty years ago, and responding to the expressed needs of faculty, the FIRSL Committee is proposing a new model for the support of scholarship at The College. Reflecting the outlined changes, the Committee shall be called the Committee for Support of Scholarly Activity (SOSA). The proposal is based on the following premises:

A. Scholarly research enhances teaching, provides valuable learning experience for students who participate in faculty research projects, and sets a standard for students in acquiring scholarship skills in their fields. 

B. To implement the model of the "teacher-scholar," where scholarship within one's field is part of the expectations for contribution to the educational community, time for conducting such scholarship should be a regular part of the workload. 

C. The recognition and implementation of such model should, in the long-term, lead to a significant reduction in contact hours (or their equivalent) over that which currently exists. This model is proposed for the short-term until such reduction is made, at which time this model will be reassessed.

D. In the provision of time for scholarly activity, special consideration should be extended to those in the early stages of their professional development. It is therefore proposed that annual support be provided for the first year of a tenure-track appointment, and, if additional lines are allocated outside those for SOSA, annual support should be provided for the second year of a tenure track appointment. This will facilitate the process for new faculty in seeking future support for their scholarly activities. This special consideration should not lessen The College's obligation to support the ongoing scholarly activity of other faculty.

E. Materials needed to document a faculty member's record of scholarship should be as easy to prepare and to evaluate as possible. Time-consuming processes for preparation of materials or their evaluation involve the use of time that might be more productively spent in scholarly activity itself.

F. An archive for faculty scholarship should be established in the TCNJ Library. The archives would contain publications and records of creative endeavors (videos, slides, recordings, etc.) of faculty members at TCNJ. The archives would serve three purposes: first, to provide centralized access to the many scholarly works produced by faculty; second, to provide a resource for students and faculty; and third, to provide a resource for the Committee on Support of Scholarly Activity. 

G. Sabbatical leaves are another essential part of scholarly activity. These are available for the purposes of pursuing a substantial project designed to yield publishable results and/or to enhance competency as a scholar or teacher. Sabbatical leaves may also be granted for the pursuit of an accredited terminal degree program in an appropriate field of study. The SOSA Committee will have responsibility for reviewing and making recommendations on applications for sabbatical leave. 

H. The Committee has been put in the difficult position of having to choose between supporting time for scholarly activity and research related expenses. We recommend that The College change its philosophy on how research related expenses are provided and establish a separate funding mechanism in order to meet the research related expenses (such as laboratory supplies, travel to field sites and collections, technical assistance, etc.) of faculty.

II. Proposal for Support of Scholarly/Creative/Professional Activity

A. With respect to the support of scholarship, productive scholars and programs of research rather than specific scholarly projects should be supported. 

1. In evaluating the scholarly performance of faculty members whose work is outside of one's own areas of expertise, particularly in the case of sustained support, it may be more meaningful to assess the recognition individuals have received within their fields or an overall program of scholarship than it is to assess the quality of any specific piece of scholarly work, whether completed or planned. 

2. Such assessments can be based on the record of each person's accomplishments within his or her field (e.g., books; articles in refereed journals; performances; juried exhibitions; presentations at regional, national, and international meetings of professional societies, etc.) and on the recognition accorded for that work (e.g., awards and honors, invitations/commissions for future scholarly contributions, citations in the literature, published reviews, and external grant support). 

3. For those faculty members who do not have a current or substantial record of scholarship, emphasis will be placed upon the description of scholarly activity and plans.

B. Faculty wishing to have scholarly activities included within their workload, at the level of either 3 or 6 s.h., should submit a record of their past scholarly achievements (in vita or equivalent document form) along with a brief application form to the Committee on Support of Scholarly Activity (SOSA). This form will be made available on-line and in hard copy. 

C. Faculty may apply for one of two types of support: sustained and annual. 

1. Sustained support applies to those teacher-scholars who have an established record of publications, performances, or exhibitions, and who have received recognition in their respective fields.

a. Teacher-scholars who receive sustained support should be eligible to have 6 or 3 s.h. of their workload assigned to scholarly activities on a continuing basis. 

b. This form of support may be renewed every three years in the form of a vita or equivalent document and a brief application form. Applicants for sustained support may receive annual support if the Committee finds it to be more appropriate. 

2. Annual support applies to two categories of teacher-scholars: those who are in the process of establishing a record of publications, performances, or exhibitions, and are building a reputation in their respective fields; those scholars who do not have a sustained record of scholarship in recent years but who wish to reactivate scholarly activity. 

a. Teacher-scholars who receive annual support are eligible to have 6 or 3 s.h. of their workload assigned to scholarly activities on a yearly basis. 

b. Their records of scholarship will be reassessed each year in which they reapply. When a sufficient record of achievement is evident, such individuals should receive sustained support. Applicants for annual support may be recommended for sustained support if the Committee finds it to be more appropriate. 

D. Those individuals who are not given scholarly support may reapply the following academic year or any year in the future. 

E. Each September, every faculty member who has had scholarly activity included within his/her regular workload during the previous academic year should submit to SOSA a report of scholarly activities carried out during that period. 

1. These reports should include a brief description of the nature of the scholarly activities carried out and a listing of items that would be added to a vita. It is anticipated that these reports will be between one and two pages in length. 

2. Annual reports will be used in the evaluation of subsequent applications. If a faculty member does not submit a report, after being sent a reminder, notification to that effect should be sent to the Department Chair, Dean, and Provost. It is anticipated that failure to submit a report will place future workload assignments for scholarship in jeopardy.

III. Guidelines and Standards

A. Scholarly/Creative/Professional Activity 

1. Research

All research is communicated to the academic community through such means as articles in professional journals; published books, editions, textbooks, chapters; original papers for conferences or professional societies; lecture recitals; service as editor or reviewer of scholarly works for proposals; proceedings of conferences, panels, or meetings; published manuals or handbooks to accompany texts, instruments, or equipment; software; electronic media. 

a. Disciplinary research: a contribution to knowledge in the field, whether through presentation of newly-derived data or original critical interpretations of existing information.

b. Applied research: the development and/or evaluation of solutions to practical problems within a field. Curriculum development may be considered applied research when the work is designed for and impacts on groups outside The College. 

c. Pedagogical research: offers new insights and methods for transmitting knowledge to students within class and over programs or curricula.

2. Creative Endeavors

These include original works of art, creative writing, drama, documentary, music, dance, and such applied arts as graphics, design, and architecture. They are presented to the public through performances, shows, original compositions, sound or visual recordings, publications, displays or exhibits, and may be submitted for juried evaluation by peers in the respective fields. In some cases, these activities may overlap with research in examples such as participation on panels; in discussion groups, seminars, or workshops; in preparation of grant proposals; and in organization of shows, displays, meetings, or performances.

3. Professional Activity

Professional activities as a consultant or practitioner are considered scholarly activity when they involve the creation, rather than application, of knowledge and impact significantly on one's discipline. These activities demonstrate professional recognition of one's scholarship at least at the local level and may include such work as original research when consulting for an outside organization, creating national standards for an accrediting organization, designing curricula for national or regional use, etc. Documentation of professional activities may include written evaluations by peers or professional organizations.

B. Standards

The following standards should be applied in judging a candidate's application for scholarly support. These criteria will be used to judge the record of scholarly/creative/professional activity. For those in the process of establishing a record of scholarly/creative/professional activity, more emphasis should be placed upon the description of scholarly activity and plans.

1. High quality work as judged by one's peers. Work selected by a jury, panel, or series of reviewers will be particularly valued.

2. Scope of recognition at the national, regional, or local level. 

3. For sustained support, continued effort, involvement, and record of accomplishment.

IV. Accountability

The implementation of a model where scholarship within one's field is part of the expectations for contribution of "teacher-scholars" to the educational community, and time for conducting scholarship is considered to be a regular part of the workload, necessitates a method of accountability. The record of accountability should be assessed based on the following:

A. Curriculum Vitae 

B. Annual Reports

C. Archives of Faculty Scholarship

V. Committee Evaluation Process

The purpose of SOSA in the evaluation of an applicant's vita should be to assess the individual's level of scholarly productivity and recognition within his/her field. 

A. The application for alternate assignment should be examined in accordance with the standards for evaluation. 

B. For those in the process of establishing a record of scholarly/creative/professional activity, emphasis should be placed upon the description of scholarly activity and plans.

C. For those applying for sustained support, the curriculum vitae and annual report(s) will be consulted. The archives of faculty scholarship may serve as a resource in the evaluation of scholarly/creative/professional activity as cited in the Guidelines and Standards. 

D. Based upon the above, applicants will be assigned one of the following categories:

1. Annual Support

2. Sustained Support

3. Not Recommended for Support

VI. Application Form for Alternate Assignment for Scholarly Activities

A. Name:

B. Department:

C. Date:

D. Check which form of support you consider to be most appropriate:

____Sustained Support -- 3-year rotation

____Annual Support 

E. Check one:

____6 s.h. per year 

____3 s.h. per year 

F. Attach an annotated curriculum vitae or equivalent document that includes articles in professional journals; published books, editions, textbooks, chapters; original papers for conferences or professional societies; service as editor or reviewer of scholarly works or proposals; proceedings of conferences, panels, or meetings; published manuals or handbooks to accompany texts, instruments, or equipment; software; electronic media; original works of art; creative writing; drama; documentary; music; dance; sound or visual recordings; public performances, shows; original compositions; displays or exhibits; and such applied arts as graphics, design, and architecture; presentations at local regional, national, and international conferences of professional societies; lecture recitals; awards and honors; invitations/commissions for scholarly contributions; external grants awarded; and any other information relevant to the application.

1. Distinguish between refereed and non-refereed publications and co-authored works (with primary author indicated). All listings of publications should include the page numbers, date of publication, and publisher. 

2. Provide information about the publication or creative exhibit or performance, including the rate of acceptance when possible.

G. Briefly (two to three pages) describe your present scholarly/creative/professional activities and the goals and objectives of your scholarly plans for the next year, or three years, as appropriate. 

For faculty members without a current or substantial record of scholarship, the description of scholarly activities along with the goals and objectives for the period covered by the application will serve as the primary basis for evaluating the application. Normally, an application of this sort will be considered for an annual award only. 

For faculty members with more substantial records of scholarship, the description of scholarly activities along with the goals and objectives for the period covered by the application will serve to supplement and clarify the program of research found in the annotated curriculum vitae. Both the current and the ongoing record will be considered in assessing an application for sustained support.

Please include the following in your description: 

1. An overview of your scholarly/creative/professional program along with your specific goals and objectives and a description of your planned activities during the period covered by the application.

2. A description of the expected significance and value of the results of your program of research and your expectations for the dissemination of results. 

3. An explanation of how your work fits into the broader category of research being conducted by others regionally, nationally, and/or internationally. 

H. I have informed my Chairperson or Dean (where there are no chairpersons) of my intention to have scholarly activities included within my workload. I have discussed with my Chairperson (or Dean) the use of facilities, support staff, and any other College resources essential to the execution of my scholarly activities.

Applicant Initials__________ Chairperson or Dean Initials___________

VII. Annual Report Form

A. Describe the efforts made and the outcomes, to date, of your scholarly/creative/professional activity (one to two pages).

B. List any new evidence of scholarly/creative/professional activity since your most recent application for annual or sustained support, such as articles in professional journals; published books, editions, textbooks, chapters; original papers for conferences or professional societies; service as editor or reviewer of scholarly works or proposals; proceedings of conferences, panels, or meetings; published manuals or handbooks to accompany texts, instruments, or equipment; software; electronic media; original works of art; creative writing; drama; documentary; music; dance; sound or visual recordings; public performances or shows; original compositions; displays or exhibits; and such applied arts as graphics, design, and architecture; presentations at local regional, national, and international conferences of professional societies; lecture recitals; awards and honors; invitations/commissions for scholarly contributions; external grants awarded; and any other information relevant to the application.

C. Copies of publications, performances (in visual or audio format, if available), and/or exhibitions (slides, if available) should be submitted to the Library archives of faculty scholarship when submitting an Annual Report. 

