

6. **Published peer-reviewed abstracts-** Please provide a copy of each abstract.

7. **Other publications-** These can include, but are not limited to: newspaper articles, book reviews, magazine articles, monographs, essays, and screenplays.

8. **Conference presentations-** Please provide presentation type (talk, poster, symposium, etc.), title, complete list of authors, and conference name, date, and location.

9. **Other outcomes-** These can include but are not limited to: works of art, art shows, and multimedia productions. Any measurable outcome that does not fit into any of the above categories should be described in detail here. Please provide all pertinent information regarding these outcomes and attach supporting documentation.

B. Progress towards outcomes- It is understood that some projected outcomes may not be finished, but still in progress. For the categories above, please provide information about progress towards your goals. For example, if you are collecting data for a project, drafting a manuscript, have a manuscript submitted, or are scheduled to give a conference presentation, that information should be provided here.

C. Impact statements- Please provide information about how your outcomes have impacted the categories listed below. Any outcome that does not fit in categories 1-5, should be included in category 6.

1. **Students**

2. **Discipline**

3. **Department**

4. **University**

5. **Community**

6. **Other**

D. Research Associate Renewal: Future Plans – Are you applying for a renewal?

Yes No

If you are applying for a renewal, include a brief description (less than 150 words) of your plans for future projects. These plans should be based on your outcomes detailed in this report. That is, what are you planning for the upcoming year?

Signature

Date