The following are suggested, not required, materials for complete Hanson nominations. These are offered simply to provide a general guideline, not as a definitive template. Please include whatever materials necessary to best represent the nominee, without exceeding the 15-page maximum.
Mastery of Classroom Performance and Teaching Techniques:

· Classroom observations

· Lists of courses taught for the previous 3 years

· Samples of innovative assignments/projects previously administered

· Student Evaluations

Continuing Concern with Intellectual Growth of Individual Students:
· Examples of time spent mentoring, advising, or teaching individual students beyond basic teaching responsibilities, including independent study
· List of letters of recommendation written for students

Active engagement with Student Learning:

· Examples of time spent with groups of students engaged in academic/intellectual pursuits beyond the classroom experience or enhancing the classroom experience
Maintenance of High Academic Standards in the Classroom

· Sample syllabi and course material

· Sample rubrics or other assessment tools or methods
· Evidence of exceptional colleague and/or departmental collaboration leading to improved student learning

Currency and Growth in Field

· Evidence of active participation in conferences, workshops or additional coursework

· Book Reviews

· Publications

· Presentations

