Faculty Personnel Policy

Post-Unit Personnel Meeting Faculty Comment Form

Faculty Candidate: _______________________
Evaluation for: Promotion to Professor

University policy relevant to the faculty personnel process may be found in sections 2.5 through 2.10 of the Administrative Manual, Chapter 4, Section 2 (Faculty Personnel Policies). Please prepare written comments for the criteria noted below and submit the form to your Unit Head. Address the quality, quantity, and appropriateness of each criterion and the basis for your judgment. This comment form will be used to develop the Unit Recommendation. All signed comment forms, along with the Unit Recommendation, will be transmitted to the Dean. All regular faculty, including the candidate, are entitled to fill out this form.

Reprinted from Faculty Handbook, Chapter 4, Section 2.5.1:
Professor. Only distinguished scholars and professionals will qualify for initial appointment as Professor.
To be promoted to Professor, an Associate Professor must display consistent excellence in teaching and should have earned the doctorate or appropriate terminal degree except in extraordinary circumstances where the evidence demonstrates that the absence of the doctorate does not inhibit the faculty member's professional standing and performance. In addition, the person should have achieved acknowledged professional recognition through scholarship or creative activity; have demonstrated professional development; and have provided vital contributions to the unit, college, university and community. The extent of the faculty member’s contribution in these areas will be affected by a variety of factors, including the stage of the faculty member's career and the program objectives of the university, college and unit. Ordinarily, at least six (6) full-time equivalent years at the rank of Associate Professor must be completed before an Associate Professor may submit materials for review to be considered for promotion to Professor. Seniority alone shall not be sufficient for promotion.

Reprinted from Faculty Handbook, Chapter 4, Section 2.9.1:

Each college must establish its own standards and criteria for evaluation at each rank and tenure. College standards and criteria may be more specific than university standards and criteria, but may not contradict or conflict with them. After approval by the Dean, these standards and criteria must be submitted to the Provost for approval.

Each unit must establish its own standards and criteria for evaluation at each rank and tenure. These standards and criteria must be submitted to each unit's Dean for approval. Each candidate for a personnel action must include a copy of these unit guidelines in his/her portfolio. Unit standards and criteria may be more specific than college standards and criteria, but may not contradict or conflict with them or the university standards and criteria. Each candidate for a personnel action must include a copy of these unit guidelines in their portfolio.

 It is recognized that the relative importance of any of the professional achievement and service criteria may vary depending upon a variety of factors including the stage of the regular faculty member's career, the purpose of the evaluation, and the program objectives of the unit, college, and university.
1.
Evaluation criteria:

A.
Effective Teaching. Effective teaching facilitates student learning and includes, but is not limited to, knowledge of the field taught, classroom and mentoring performance, and communication and human relations skills. Faculty members teach effectively by challenging and engaging students, by supporting their academic and professional growth, and by establishing and maintaining high academic standards. They address in their courses relevant knowledge together with intellectual and practical skills pertinent to the discipline or profession. They use appropriate pedagogies and relevant assessments of student learning. They contribute to revising or developing courses and curricula as needed by their units. Effective teaching must be documented by: a) self-evaluation, b) peer evaluation, and c) student evaluations.

Note: To be promoted to Professor, an Associate Professor must “display consistent excellence in teaching” (Section 2.5.1)

Comments:

B.
Scholarly/Creative Activity. This includes, but is not limited to, professional research, creative activities, scholarly writing, editorial boards, scholarly presentations at conferences, participation in professional activities, degrees and continued education, and holding official positions in professional organizations when the position has scholarly outcomes.
Note: To be promoted to Professor, an Associate Professor “should have achieved acknowledged professional recognition through scholarship or creative activity; have demonstrated professional development;” (Section 2.5.1)

Comments:

C.
Service to Unit, College, University, the Profession, Community. A faculty workload includes service to the university, college, and unit, as well as to the community/profession. Unit, college and university service includes, but is not limited to, participation in university governance, unit, college and university committees, curriculum development, work as an advisor to student organizations, and carrying out special assignments. Community service and service to the profession involves the engagement of a faculty member's professional expertise. Community service includes, but is not limited to, engaging in community outreach, acting as a board member in a community based organization, participating in public service programs, and work as a pro bono consultant on community projects when representing the university. Service to the profession includes leadership or committee roles in professional organizations. Each unit will determine the types of community/professional service most appropriate to its specific mission and program objectives. It is the responsibility of each faculty member to describe the nature of service and the time commitment involved.

Note: To be promoted to Professor, an Associate Professor must “have made vital contributions to the unit, university and community.” (Section 2.5.1)

Comments:

2. Other comments?

_____ I was present for the unit meeting and vote.

_____ I was not present for the unit meeting and vote.

Signature: ______________________________________ Date: _________________

 (required)

Name (please print): ______________________________

Please return to your Unit Head by ______________.

This signed Comment Form, along with the Unit Recommendation,

will be transmitted to the Dean.
Fall 2015

