
ACADEMIC PERSONAL DATA SHEET AND
CAREER HISTORY & PUBLICATION LIST INSTRUCTIONS

Personal Data Sheet – to be used for Appointments ONLY (UCI-AP-9)
Please complete all shaded areas. This page will not be released to the public, and will not be included in subsequent academic personnel review dossiers.
Career History and Publication List (UCI-AP-99) (please look for appropriate series title)

Please indicate all applicable previous academic employment including dates of employment, name of institution, firm, or other organization and location, the rank or position title held, and your approximate annual salary. In the educational section please include the dates of attendance, name of former campus with location, your major subject or field of study, any degrees or certificates received and the dates of conferral. Indicate any sub-specialization, organizational memberships and any honors or awards received. You may append a bibliographic list of your publications and creative works if you wish. If not, complete the section under published writings and/or creative activities with the number assigned to the publication, the year published, the title and author(s), the publisher and category or publication.
Published or Creative Work
The works included should consist of peer-reviewed publications that appear in the open literature and can be reasonably expected to be found in libraries outside UCI, or an appropriately documented listing of creative endeavors such as performances or shows of artistic works. You may include items that are “in press” (i.e., accepted for publication in final form) or formally “accepted” (i.e., publisher’s binding acceptance of entire corpus has been received). Such items should clearly indicate “in press” or “accepted” somewhere in the citation. This section should not include abstracts of papers or conference proceedings unless the department can provide documentation that the work has equivalent stature or is refereed to a standard equivalent to that for professional journals.

Other Work
You may include other published or creative works that you may wish to list to demonstrate scholarly activity. Such material might include patents, non–peer-reviewed works, abstracts, conference proceedings, book reviews, encyclopedia entries, etc. Materials associated with items in this section need not be forwarded with the file. Work in this category is listed to indicate professional activity only and will not normally be evaluated for quality or impact. If you feel that a work in this category is particularly important, you may discuss it in a letter to be included in the file, and the department may comment on it as a basis for advancement.

Work In Progress
Listing is optional and should include only items for which there is actual material that will be submitted with the file for review. This section is intended primarily for disciplines in which completion of scholarly work normally occurs over a lengthy period of time, and in which evidence of progress on a project is considered crucial for assessing a candidate’s accomplishments. Such evidence might include chapters of a major book or documentation of progress on a major work of art.
08/08

UCI-AP-9A

