University of Dublin

Trinity College

Application for recognition in the rank of Senior Research Fellow

Before completing this form candidates should read the relevant procedures and criteria document.

SECTION A

General Information

1. Name ____________________________________Title_______________________

2. School and Discipline___

3. Telephone extension___________ 4. e-mail address___________________

5. Date of Appointment to staff of Trinity College Dublin______________

6. No. of years of post-doctoral research experience

7. Current rank and title

8. Earned degrees and other qualifications received, in chronological order beginning with the most recent (specify date, subject, institution and grade of Honours)

9. Career to date, indicating appointments held in chronological order, beginning with the most recent.

10. Awards and distinctions in chronological order beginning with the most recent.

SECTION B
Research

a. Describe your research interests and activity. Discuss the significance of your research and its place within the field, providing supporting objective measures (e.g., citation figures, impact factors of journals, standing of book publishers, acceptance rates for conference proceedings, presentations at national or international conferences).

b. Describe your experience in a leadership role in research – e.g. in a Research Group or Laboratory

c. Provide a complete list of your publications in each of the following categories in chronological order beginning with the most recent (do not include publications which have yet to be accepted). Please number your publications in each category.
(i) MATERIALS SUBJECT TO PEER REVIEW OR EQUIVALENT EDITORIAL PROCESSES
(a) Books (single or joint author)

(b) Edited books or special issues of journals

(c) Journal articles

(d) Book Chapters

 (e) Papers in conference proceedings

(f) Book reviews

(g) Other materials subject to external evaluation (e.g. computer software,
dramatic or music productions)

(ii)PUBLICATIONS NOT SUBJECT TO EDITORIAL REVIEW

(a) Books

(b) Book chapters

(c) Journal articles

(d) Book reviews

(e) Papers in conference proceedings
(g)
Other materials (e.g. computer software, dramatic or music productions)

d) Contribution to Research Supervision

(i) Number and level of students to whose supervision you have made a contribution:

Taught Masters
	Student
	Date of Award
	Contribution to supervision

	
	
	

(ii)Undergraduate Project Supervision
	Student
	Date of Award
	Contribution to supervision

	
	
	

(e) Describe any other teaching duties which you have undertaken

SECTION C:

PROFESSIONAL DEVELOPMENT
 Describe any professional development activities you have undertaken to enhance your research, supervisory or leadership skills:

I warrant that all statements and representations which I have made to the College in this application are true and are not misleading in any material respect.

Signature__________________________________

Date__________

� A minimum of six years of postdoctoral research is expected for candidates seeking recognition in the rank of Senior Research Fellow

� Applicants for recognition in the rank of Senior Research Fellow must currently be of the rank of Research Fellow

PAGE
1

