Brooks College Peer Recommendation for Unit Head By Affiliate Faculty
Review of Calendar Year 2017

My recommendation for:	

Part B. Evaluation of the unit head qua unit head:
	______ Less than satisfactory performance
	______ Satisfactory performance
 ______ Exemplary performance

Statement of rationale: (Qualities to consider are effectiveness as a leader in facilitating the setting and achieving of unit goals, and conducting productive unit meetings; effectiveness and fairness in workload assignments, course scheduling, personnel reviews, and budget allocations; effectiveness in promoting an environment supportive of student, faculty, and staff success and engagement; and effectiveness in serving as a liaison between the unit and the College and University. Evaluations of less than satisfactory or exemplary require a narrative explanation.)

	

Print Name Signature Date
[bookmark: _GoBack]Return this form to Noreen Savage in the Brooks College Dean’s Office
by February 19, 2018.
