
REVIEW CRITERIA GUIDEPRIVATE

The following guide is derived from Section 210 of the Academic Personnel Manual, "Instructions to Review Committees Which Advise on Actions Concerning Appointees in the Professor and Corresponding Series", as well as campus policies on the Evaluation of Teaching, the Evaluation of Student Mentoring in Faculty Performance Review, the Evaluation of Faculty Service in Performance Review, Evaluating Contributions to Diversity for Appointment & Promotion, and the Guidelines for Step VI Reviews.

A candidate for appointment, appraisal, merit increase, or promotion in the Professor series shall be evaluated on their performance in the following four (4) areas:

A.
Teaching

B.
Research and Creative Work

C.
Professional Activity

D.
University and Public Service

In cases involving individuals at non-tenure levels, due consideration shall be given to the candidate's promise as well as achievement and appropriate allowances made for any time off the tenure clock.

A.
TEACHING

Clearly demonstrated evidence of high quality teaching is an essential criterion for appointment, advancement, or promotion.

Points Considered by Reviewers

 1.
Command of subject

2.
Continuous growth in the field

3.
Ability to organize material and present it with force and logic

4.
Capacity to awaken in students an awareness of the relationship of the candidate's subject to other fields of knowledge

5.
Spirit and enthusiasm which vitalize the candidate's learning and teaching

6.
Ability to arouse curiosity in beginning students and to stimulate advanced students to do creative work

 7.
Personal attributes as they affect teaching and students

8.
Extent and skill of the candidate's participation in the general guidance and advising of students

 9.
Effectiveness in creating an academic environment that is open and encouraging to all students, including development of particularly effective strategies for the educational advancement of students in various underrepresented groups

Significant Types of Evidence

1.
Courses taught

2.
New courses devised and instituted

3.
Development of new and effective techniques of instruction, including techniques that meet the needs of students from groups that are underrepresented in the field of instruction

4.
Number and calibre of students guided in research by the candidate and of those attracted to the campus by the repute of the candidate as a leader

5.
Peer evaluations of teaching, based on class visitations, on attendance at public lectures before professional societies given by the candidate, or on candidate's preparation of students in courses prerequisite to those of informant

6.
Summary and analysis of student evaluations and comments

7.
Opinions of graduates who have achieved notable professional success since leaving the University

8.
Publication of textbooks or other instructional materials

9.
Awards and honors received for distinguished teaching and/or student mentorship

 10.
Participation in workshops to improve teaching and/or discuss pedagogical issues, such as the Presidential Chair Fellows Program

 11.
Service (especially as chair) on thesis or dissertation committees and qualifying examination committees

 12.
Organization or participation in workshops or institutes devoted to the provision of advice to graduate students, such as workshops about dissertation writing, postgraduate employment or addressing issues facing groups that are underrepresented in graduate education

B.
RESEARCH AND CREATIVE WORK

Evidence of a productive and creative mind should be sought in the candidate’s published research. Due consideration will be given to variations among fields and specialties and to new genres and fields of inquiry.

Points Considered by Reviewers

1.
Originality and significance of contributions to the research area, including the quality, quantity, focus, and scholarly impact of the writings.

 2.
Continuous productivity and/or creativity of high quality and significance

 3.
Impact of achievements on the candidate's field

 4.
National and international reputation
 5.
Candidate’s ranking in the field in comparison with others in his/her peer group who are working in the same field.

Significant Types of Evidence

1.
Copies of publications with list of publications

2.
Intramural and extramural letters of support evaluating research publications and/or creative achievements.

3.
Assessment of works in progress (whenever possible)

4.
Evaluation of the candidate's contribution to collaborative creative work and/or co-authored publications

 5.
Information about the prestige and competitiveness of the publication or presentation venues, whether journals, presses, or conferences

6.
Appraisals of publications and other works in the scholarly and critical literature

7.
Textbooks, reports, circulars, and similar publications normally considered evidence of teaching ability or public service, when they present new ideas or incorporate scholarly research

8.
Awards and honors received for research and/or creative work, including the election to national or international academies

9.
Extramural research support and proposals, including awards of competitive fellowships or other funding, such as the NSF Early Career Development Award (CAREER) or the Presidential Early Career Award for Scientists and Engineers (PECASE)
C.
PROFESSIONAL COMPETENCE AND ACTIVITY

Demonstrated distinction in the special competencies appropriate to the candidate’s field and its characteristic activities are recognized as a criterion for appointment or promotion.

Points Considered by Reviewers

1.
Extent and level of activity and reputation in the profession

Significant Types of Evidence

1.
Evidence of distinguished achievement and leadership

2.
Evidence of demonstrated progressiveness in the development or utilization of new approaches and techniques for the solution of professional problems

3.
Consultant services

4.
Service to editorial boards of scholarly journals or other publications

5.
Service to scholarly or professional societies

6.
Service to educational agencies and institutions

7.
Invited lectures and presentation of papers at meetings, including plenary or keynote lectures given at national or international conferences

8.
Service to University Extension

D.
UNIVERSITY AND PUBLIC SERVICE

Recognition will be given to scholars who prove themselves to be administrators and who participate effectively and imaginatively in the governance and the common good of their department, the campus, and their profession. A higher level of service is expected from associate and full professors, including significant service to the campus. Service is expected to increase as a faculty member proceeds up the academic ladder of the professorate.

Points Considered by Reviewers

1.
Willingness to participate in faculty government and the formulation of departmental, college and University policies

2.
Extent and level of participation expected of the candidate’s rank

3.
Quality and effectiveness of service

Significant Types of Evidence

University service:

1.
Service as an administrator, such as a Department Chair, ORU Director, or leadership in other research units like field stations.

2.
Service on Academic Senate committees

3.
Service on departmental, college, or Systemwide committees

4.
Contributions to student welfare such as, service on student-faculty committees and/or service as an adviser to student organizations

5.
Service on ad hoc Review Committees, Graduate Council, Search Committees, and Reviews of Deans, Departments, and ORU's

Public service to community, state, and nation:

 1.
Service in special capacities as a scholar, such as serving on a blue ribbon committee or providing expert testimony to governmental agencies at the local, state, or national levels

2.
Service in areas beyond those special capacities when the work done is at a high level and of a high quality, such as activities related to the improvement of elementary and secondary education

 3.
Service that addresses the needs of the State’s diverse population

