
EXCELLENCE IN SERVICE
(Delete items that don’t apply.)

	EXCELLENCE
	FACULTY MEMBER’S ACCOMPLISHMENTS

	Regularly assumes greater than average share of administrative responsibilities, including service to the School, University, professional discipline or community.
	

	Appointment to leadership positions within the institution, such as: chair of a committee; faculty officer; program director; course or curriculum director; academic clinical coordinator; or membership on major decision-making School of Medicine or Anschutz Medical Campus committees.
	

	Service as an officer or committee chair in clinical, educational, scientific or nonprofit organizations.
	

	
Significant involvement in health care advocacy, community service or outreach, community-based participatory research programs, or other activities that shape public policy on health care or that address health disparities.
	

	
Leadership of activities or programs that address challenges in education, such as workforce diversity, training of scientists, assessment of competencies or learning outcomes, mentorship, professionalism or educational technology.
	

	Leadership of, or significant contributions to, programs that support learners, patients, professional colleagues, or others who have been historically marginalized in terms of race, ethnicity, language, culture, gender identity, sexual orientation or presence of one or more mobility, visual, hearing, neurological, psychological or other disabilities.

	

	
Service as a member of a scientific study section, or service as an editor or editorial board member of a professional or scientific journal.
	

	
Appointment to leadership positions dealing with scientific, health care or educational issues at the local, state, regional, national or international levels.
	

	
Appointment to community boards and other leadership positions that address community health needs or health inequities.

	

	
Service awards from the University or from a local, national, or international organization (civic, scientific or professional).
	

