DEPARTMENT OF POLITICAL SCIENCE PROMOTION AND TENURE GUIDELINES

COLLEGE OF ARTS AND SCIENCES GEORGIA STATE UNIVERSITY

Policy Title:	Department of Political Science Promotion and Tenure Guidelines
Version:	4
Department Approval:	04/29/2013
College Approval:	Promotion and Tenure Review Board, 02/05/2014

Faculty members must consult the College of Arts and Sciences

Promotion and Tenure Manual. In the event of a conflict between
the two documents, the college manual takes precedence.

All materials, discussions, conclusions, and letters that are part of the review process will be held in strictest confidence, and no party to the process, other than the candidate, may divulge any information about it to anyone not directly involved.

1 INTRODUCTION

- 2 The purpose of this document is to set forth the guidelines
- 3 of the Department of Political Science regarding promotion and
- 4 tenure recommendations. The criteria and procedures here are
- 5 intended to fulfill the requirements and procedures of the
- 6 College, University, and Regents. Although the material in this
- 7 document reflects the policies of the College, it is the
- 8 responsibility of all candidates for promotion and/or tenure to
- 9 insure that their candidacy is in conformance with the
- 10 requirements and procedures of the Department, College,
- 11 University and Regents.
- 12 The process of granting promotion and tenure is an
- 13 essential mechanism for ensuring quality and allocating rewards
- 14 in the University. It is intended to be both rigorous and fair.
- 15 Great care is taken to ensure accurate assessments and proper
- 16 outcomes. It is not our intention in this set of guidelines to
- 17 enumerate every step necessary for promotion and tenure.
- 18 Rather, this document is an expression of the philosophy that
- 19 will guide the evaluators and is intended to provide candidates
- 20 a clear statement of expectations as well as a clear description
- 21 of the process that will be followed in the Department.
- 22 Candidates should pay particular attention to the College of
- 23 Arts and Sciences Manual for Promotion and Tenure for guidance

24 about preparing and submitting a dossier in application for 25 tenure and/or promotion and for details of the University and 26 College expectations. 27 28 CRITERIA FOR PROMOTION AND TENURE 29 The College of Arts and Sciences Manual for Promotion and 30 Tenure defines the criteria for promotion and tenure. 31 Candidates will be evaluated in professional development, 32 teaching, and service. The evaluations should take into account 33 expectations appropriate to the rank under consideration, the 34 standards of the candidate's discipline, and the mission and 35 resources of the Department. Specific guidelines for evaluating 36 candidates are detailed in each Department's promotion and 37 tenure guidelines. 38 39 CRITERIA BY RANK IN COLLEGE MANUAL 40 41 Promotion to and/or Tenure at the Rank of Associate Professor 42 In order to be recommended for promotion to and/or tenure 43 at the rank of Associate Professor, a candidate must be

44

45

and as good in service.

evaluated as **excellent** in professional development and teaching,

Promotion to and/or Tenure at the Rank of Professor

Promotion to the rank of Professor is a recognition awarded only to candidates who have distinguished records of achievement and standing in their professions and at Georgia State

University. Both the quality and number of achievements required for a recommendation to the rank of Professor substantially must surpass those required for promotion and tenure at the rank of Associate Professor. In order to be recommended for promotion to and/or tenure at the rank of Professor, a candidate must be judged excellent in both professional development and teaching, and very good in service.

DEPARTMENTAL CRITERIA

This document defines the terms representing the college standards in each of the three areas (professional development, teaching, and service) in which candidates for promotion and/or tenure will be evaluated. Although the Department has sought to distinguish the three areas, it recognizes that the categories are not entirely exclusive and that some activities may reflect achievement in more than one area.

PROFESSIONAL DEVELOPMENT

71	The candidate should strive to receive national recognition
72	from peers in her or his field of study. Evidence of such
73	recognition is provided by the faculty member's record of
74	publication in peer-reviewed outlets, by publication in sources
75	recognized for quality in the field or discipline, by citations
76	of the work of the faculty member in the products of other
77	scholars, by receipt of peer-reviewed grants for research
78	purposes, by the faculty member's service on editorial boards
79	and as a reviewer of grants and of manuscripts for scholarly
80	publications, by invitations to contribute to various scholarly
81	endeavors including edited books, conferences, etc., and by the
82	reports of external reviewers utilized in the review process.
83	This list is not intended to be exclusive of other possible
84	evidence. The importance of each piece of evidence depends on
85	the quality of the accomplishment as perceived by the scholarly
86	community.
87	The Department of Political Science recognizes that

The Department of Political Science recognizes that scholarship comes in many forms and employs a variety of methods. We view debates over the relative merits of basic vs. applied research, theoretical vs. empirical work, scholarship of discovery vs. scholarship of integration, qualitative vs. quantitative methods, and primary vs. secondary analysis as less

important than whether the scholarship advances the knowledge of the discipline beyond previous work. We believe that success in professional development can be achieved in many ways and no one approach is inherently superior to another.

Candidates will be judged on their total scholarship. For example, a person who chooses mainly to write articles for national journals using an anonymous review process conducted by peers could be seen as equally successful with another who publishes books whose publication process has comparable peer review scrutiny. Candidates who pursue a mixture of publication outlets (e.g., articles, books (authored or edited), and chapters in books) will be evaluated on the whole body of work, just as those who specialize in one form of scholarly expression.

A candidate's body of scholarship should be assessed in terms of how it advances the knowledge of political science beyond previous work and, if appropriate, its impact on the practice of politics at the international, national, state or local level. Evidence of such advancement should be shown by 1)the presence of peer review, 2) the use of an anonymous review technique, 3) reviews or citations, 4) the prestige of the publisher or journal, 5)the candidate's explanation of the work's importance, and 6) assessments by external reviewers.

Since peer review using an anonymous technique is one of the fundamental principles of scholarship, we will rely heavily on that process, and will give less credit to published work that was not refereed in this manner. In general, textbooks will be considered as a contribution to teaching unless the text can be shown to advance the knowledge of the discipline beyond its status prior to publication.

The Department recognizes the lack of a consensus concerning a precise hierarchy of prestigious scholarly journals and presses. With regards to journals, distinctions can be reasonably made and each candidate's record will be reviewed for his or her contributions in three types of scholarly outlets:

1)highly respected journals in the discipline and fields of political science, 2)less prestigious but respected disciplinary and field journals, and 3)journals targeted to the candidate's sub-field specialty or specialties. The Department particularly encourages and values publication in the first category of journals, but publication in the other two categories will be valued as well.

The Department of Political Science recognizes the value of both individual and cooperative scholarship. The Department typically expects some individual scholarship but also recognizes that modern social scientific research is often a

139 team enterprise and can involve interdisciplinary research.

140 Thus, we also value such collaborative efforts. Given that order

141 of authorship does not necessarily convey information about

142 relative contribution to the work, candidates should establish

143 their relative contribution to coauthored work. Again, the

144 quality of the work will be assessed independently.

As a result of interdisciplinary collaborations, some of a candidate's publications may appear in the scholarly outlets of other disciplines. While this Department's primary focus remains on the development of the discipline of political science, we recognize that political scientists regularly make contributions to the knowledge base of other disciplines, and we shall not disadvantage such work appearing in non-political science professional publications. The candidate and the outside evaluators should provide guidance in assessing the importance of non-mainstream publications and research. Even so, candidates should remember that achievement of a national reputation in political science is the goal of professional development in this Department.

Perhaps the issue of most concern to candidates is the number of publications required for promotion and tenure. The Department of Political Science strongly resists the idea that qualitative evaluations (e.g., achievement of national

- 162 reputation) can be defined solely by numbers of publications or
- 163 other scholarly activities. In other words, there is no
- 164 necessary number. We expect that candidates will demonstrate
- 165 their scholarly productivity through both the quality and
- 166 quantity of their publications and other research activities.
- 167 For example, it is possible that a smaller number of works of
- 168 outstanding quality will be evaluated as equal or superior to a
- 169 much greater number of publications of lesser quality.
- Obtaining extramural grants in support of one's research is
- 171 a valued professional development activity, especially for
- 172 tenured faculty, and success in seeking grant support,
- 173 particularly from national sources using peer review and an
- 174 anonymous review system, will weigh heavily as evidence of
- 175 professional development. Grant support, however, is only a
- 176 means to an end and is no substitute for the products of
- 177 research.
- 178 Other scholarly activities, such as organizing sessions for
- 179 professional meetings and reviewing, refereeing, and editing the
- 180 work of others also are valued and expected activities for any
- 181 scholar. Although no specific type of such activities is
- 182 required for promotion and tenure, successful candidates for
- 183 tenure and promotion will be active in such roles. In these
- 184 roles as well as the others outlined above, the candidate should

demonstrate a pattern of consistent professional development that reflects intellectual growth, increasing sophistication, and an active, ongoing research agenda.

Evaluation of Professional Development

190 The candidate for promotion and/or tenure should submit written
191 evidence of professional development organized in the categories
192 set forth in the College of Arts and Sciences Promotion and
193 Tenure Manual. Based on the evidence submitted, the departmental
194 committee will evaluate the candidate's professional development
195 according to the College Manual's evaluative categories.

Promotion and Tenure at the Rank of Associate Professor

To be recommended for promotion to and/or tenure at the rank of associate professor, a candidate must be evaluated as excellent in professional development. In keeping with University standards, the recommended candidate must be deemed to have developed a substantial body of work that has already contributed to the advancement of the discipline of political science. The candidate should also have demonstrated a continued upward trajectory of high quality scholarship and should be in the process of establishing a national reputation in a field. As part of the departmental review, the candidate

will be evaluated on evidence that his/her current trajectory in professional development will support successful progress towards the rank of professor after promotion to associate professor with tenure.

212

213

214

215

216

217

218

219

220

221

222

223

224

225

226

227

228

229

230

The candidate will be judged excellent in professional development if he/she is achieving a national reputation in a field of the discipline and shows a continued upward trajectory of high quality research and scholarship. Such a candidate, for example, might have published a significant number (6) of articles in respected journals with a national reputation that use an anonymous peer review process, or he/she might have published one research book in a respected academic press that uses an anonymous review process and a small number (1-2) of additional articles in respected peer-reviewed journals with a national reputation. Editing a published book will be considered in the candidate's favor but will not substitute for authorship or co-authorship of a complete research book. Peer reviewed book chapters may be considered the equivalent of journal articles if the candidate can demonstrate that they are of comparable quality. These examples are only guidelines; they should not be taken as excluding other forms of publications or other combinations. Furthermore, the merit of each work may be determined only after its production.

In evaluating a candidate's dossier, the committee will take due consideration of the guidelines outlined in the above section on professional development. In particular, the committee will consider the prestige and quality of the journals or presses in which a candidate's work appears, the candidate's specific contributions to co-authored works, and the impact of the candidate's work on his/her field or subfield. Both scholarly citations and the comments of the external reviewers will factor heavily into the committee's evaluation of impact. The committee will also remain cognizant that different scholarly practices and citation norms may exist in different subfields of political science.

In addition, to qualify as excellent, a candidate should be very active in other research roles that provide evidence of progress towards a national reputation. These could include conference participant, book reviewer, intramural research grant recipient, extramural research grant recipient, extramural research grant recipient, extramural research grant seeker, invited presenter, leader in APSA sections and other professional organizations, and book manuscript and/or journal referee. A candidate should also be able to point to an active, ongoing research agenda as evidence of his/her positive trajectory.

Promotion to and/or Tenure at the Rank of Professor

254

255 To be recommended for promotion to and/or tenure at the 256 rank of professor, a candidate must be evaluated as excellent in 257 professional development. In keeping with University standards, 258 both the quality and the level of achievements in the area of 259 professional development must substantially surpass those 260 required for promotion and tenure at the rank of associate 261 professor. For example, since promotion to associate professor, 262 the candidate may have published one research book with a 263 respected academic press and a small number (1-2) of refereed 264 articles in nationally or internationally respected journals, or 265 the candidate might have published a significant number (6) 266 refereed articles in nationally or internationally respected 267 journals. Editing a published book will be considered in the 268 candidate's favor but will not substitute for authorship or co-269 authorship of a complete research book. Peer reviewed book 270 chapters may be considered the equivalent of journal articles if 271 the candidate can demonstrate that they are of comparable 272 quality.

273 A professor is expected to have established a

274 national/international reputation in his/her field and have a

275 high probability of continued high quality and productive

276 research and scholarship. Thus, promotion to the rank of

professor is a recognition by the Department and the University
that is awarded to candidates who have distinguished records of
achievement and standing in their professions and at Georgia
State University.

The candidate for promotion to the rank of professor will be judged **excellent** in professional development if the candidate's accomplishments are of such significance and quality that he/she has achieved and is highly likely to maintain a national/international reputation as a respected scholar and researcher in a field of the discipline. The candidate should be able to document evidence of recognition from respected scholars. This evidence should include most of the following: considerable citations of her/his work by scholars in the field, editorial board membership(s), a steady record of reviewer experience, frequent participation in conferences, receipt of extramural grants, receipt of professional awards, leadership positions in professional organizations, and recognition as an expert for the purpose of providing knowledge. The committee will also remain cognizant that different scholarly practices and citation norms may exist in different subfields of political science.

298

281

282

283

284

285

286

287

288

289

290

291

292

293

294

295

296

297

300 TEACHING

Evaluation of Teaching

301

302 The teaching quality of faculty members is of paramount 303 importance to the Department and the University. The candidate 304 for promotion and/or tenure should submit written evidence of 305 successful teaching organized in the categories set forth in the 306 College of Arts and Sciences Promotion and Tenure Manual. 307 Candidates should present evidence of effectiveness in and 308 commitment to teaching and its improvement. The departmental 309 committee will evaluate the quality of teaching in keeping with 310 the College Manual's evaluative categories based on the evidence 311 submitted. In making its rankings the departmental Committee on 312 Promotion and Tenure should consider the evidence to determine 313 the success of the candidate in teaching and his or her 314 commitment to teaching and its improvement. Teaching should be 315 considered both within the classroom and outside the classroom, 316 and the committee may need to give more or less weight to each 317 component depending on the circumstances of individual 318 candidates. 319 Within the classroom, a faculty member should be prepared 320 for class, should teach courses reflecting the current state of 321 the discipline, should have syllabi prepared according to the 322 standards of the College, should be available to students

outside the classroom, should give assignments that are well prepared and used effectively to encourage learning and analytical thinking, should have his/her students do work that teaches analytical thinking and improves writing skills, and should provide a positive learning environment. The committee should also consider the candidate's efforts and commitment to teaching success and innovation by evaluating evidence of teaching preparation and pedagogical creativity, such as the creative use of technology, assignments, learning exercises, or other in-class techniques to enhance student learning. In considering student perceptions of the candidate's teaching through student course evaluations, the committee will take into account such factors as the type of course.

Outside the classroom, a faculty member should strive to support student learning through such activities as writing and evaluating graduate comprehensive examinations, chairing or serving on honors thesis, masters thesis, and doctoral dissertation committees, sponsoring student organizations or teams, preparing graduate students for the job market, advising graduate and undergraduate students, developing and revising curricula and courses, aiding in instructional leadership and coordination, leading departmental seminars on pedagogy and advising, developing and supervising internships, developing and

supervising directed readings and independent studies, publishing textbooks or pedagogical research, receiving grants for instructional purposes, participating in pedagogical continuing education, and helping graduate students in presenting papers, publishing, and/or job placement. Faculty members can also show evidence of outside the classroom teaching success by highlighting successful student endeavors connected with their supervision.

In rating the candidates, the committee needs to consider their academic rank and the availability of graduate students with compatible research interests. Other things equal, candidates for professor should have considerably more involvement with graduate students than candidates for associate professor.

Promotion to and/or Tenure at the Rank of Associate Professor

To be recommended for promotion to and/or tenure at the rank of associate professor, a candidate must be evaluated as **excellent** in teaching. To achieve an evaluation of excellent, a candidate for promotion and tenure at the rank of associate professor must demonstrate success in teaching, effort at improvement in teaching, and a strong commitment to student learning.

Promotion to the Rank of Professor

To be recommended for promotion to and/or tenure at the rank of professor, a candidate must be evaluated as **excellent** in teaching. To achieve an evaluation of excellent, a candidate for promotion to the rank of professor must demonstrate considerable success in teaching, effort at improvement in teaching, and a strong commitment to student learning.

379 SERVICE

Service to colleagues, to our Department, to the College, to the University, and to the discipline of Political Science is a very important element in judging a faculty member's contributions and performance. As members of a discipline concerned with policy issues and conflict resolution and as a faculty at a public university, we value opportunities to serve the community outside the University at the local, national or global level.

Neither the College nor the Department of Political Science asks the same quantity and quality of service contributions from faculty in junior ranks as is asked from those in senior ranks.

The information given below indicates what we in the Department

of Political Science consider to be important forms of service for junior and senior faculty and provides some guidelines for judging different levels of quality when evaluating a candidate's work in the area of service.

Evaluation of Service

The candidate for promotion and/or tenure should submit written evidence of successful service organized in the categories set forth in the *College of Arts and Sciences Promotion and Tenure Manual*. Based on the evidence submitted, the departmental committee will evaluate the candidate's service according to the College Manual's evaluative categories.

For promotion and tenure at the rank of associate professor, the candidate must be evaluated as **good** in service. A candidate for promotion to and/or tenure at the rank of associate professor will be judged **good** if she or he is active in assistance to colleagues, responsibly carries out the departmental service tasks that are assigned to him or her, and demonstrates a commitment to the betterment of the Department.

Promotion to and/or Tenure at the Rank of Associate Professor

Promotion to and/or Tenure at the Rank of Professor

416 For promotion to the rank of professor, the candidate must 417 be evaluated as very good in service. A candidate for promotion 418 to and/or tenure at the rank of professor will be judged very 419 good if she or he is active in assistance to colleagues and has 420 taken an effective leading role in departmental service. This 421 should include one of more of the following: service as 422 undergraduate director, graduate director, or department chair; 423 chairing a recruitment committee or an important departmental 424 standing or ad hoc committee; and/or serving on the departmental 425 executive committee. In addition, to be judged very good, a 426 candidate should perform significant service roles at the 427 College, University, or System levels. Finally, he or she should 428 show significant service to community, governmental, or 429 professional organizations, or have significant contact with 430 media representatives. Under certain circumstances, significant 431 leadership roles in one area (College, University, System, 432 professional, community, or governmental) can substitute for a 433 lesser service role in another area.

434

415

435

436

EVALUATION PROCESS

139	The process and schedule for applying for promotion and
140	tenure in the Department of Political Science is governed by the
141	College of Arts and Sciences Promotion and Tenure Manual.
142	Applications for tenure and promotion to associate professor and
143	for tenure at the rank of associate professor will be judged by
144	a committee composed of all tenured faculty in the Department
145	holding the rank of associate professor or professor.
146	Applications for promotion to the rank of professor and for
147	tenure at that rank will be judged by a committee composed of
148	all tenured professors. Each committee will elect its own chair
149	and, after deliberation, report its evaluation in each area and
150	its recommendation by letter to the department chair.
151	An important part of the departmental evaluation is the
152	assessment of the candidate's credentials by political
153	scientists outside Georgia State University. The candidate must
154	submit a list of the names of at least eight scholars in the
155	candidate's specialty area outside of Georgia State University
156	who are qualified to evaluate the candidate's performance in the
157	area of professional development and her/his reputation within
158	the discipline. The department chair, together with the relevant
159	departmental Committee on Promotion and Tenure, will, without
160	input from the candidate prepare a list of at least eight names

of colleagues outside of Georgia State University who could perform the assessment role. Detailed requirements for these lists are included in the College Manual. Both lists will be submitted to the Office of the Dean, which will select the reviewers according to the procedures laid out in the College Manual. The letters supplied by these outside reviewers will be considered at all levels of review in the University. The calendar for this review process is in the College Manual.

PROCESS FOR REVISING THESE GUIDELINES

- Any revisions to the Department's Promotion and Tenure

 Guidelines will be governed by the following process:
 - 1. Upon the request of the department chair, the faculty will elect a Promotion and Tenure Manual Revision Committee from among its members. This committee should include faculty at the ranks of assistant professor, associate professor, and professor. The committee will then select a chair holding the rank of professor or associate professor with tenure.
 - 2. The Promotion and Tenure Manual Revision Committee will discuss changes to the Promotion and Tenure Manual, consulting the department chair and representatives of the College and University when appropriate. When the committee has reached agreement, it will present the faculty with its

- proposed revisions. All meetings of the committee will be announced and open to all members of the faculty.
- 486 3. The full faculty will be given adequate time to consider
 487 these changes, and the committee will give any feedback
 488 careful consideration.
- 489 4. Once this process is complete, the committee will present a
 490 final proposal to the Department. This proposal will be
 491 adopted upon two-thirds vote of all current members of the
 492 Department holding the ranks of assistant professor,
 493 associate professor, or professor.
- 5. Should the proposal fail to be adopted, the committee will solicit another round of comments from the faculty and produce a further revision.
- 497 6. Once the revisions have been approved by the faculty, they
 498 will be forwarded to the College for its approval. Any
 499 substantive changes made in response to College input will
 500 need to be approved by the faculty by a two-thirds vote as
 501 outlined above.

502 APPENDIX I: 503 Ratings Guidelines for Pre-Tenure Review 504 A. Professional Development 505 Poor: The faculty member maintains no program of professional 506 development. 507 Fair: The faculty member is largely inactive in professional 508 development. 509 Good: The faculty member is minimally active in maintaining a 510 program of professional development and/or the scope and impact 511 of the faculty member's professional development contributions 512 are limited. Very Good: The faculty member, while maintaining an active 513 514 program of professional development, has yet to establish a 515 national reputation as an emerging leader in the field; but 516 there are clear indications that s/he has projects underway that 517 are likely to result in a more prominent scholarly profile in 518 the near future. The faculty member has published some high 519 quality refereed articles and/or book chapters of comparable 520 quality published by respected university or commercial academic 521 presses. The faculty member may also have applied for internal

or external research fellowships or grants. S/he would have

performed several additional research roles, including active

522

524 participation in national professional organizations, such as 525 presenting papers or serving as a journal or grants referee. 526 Excellent: An evaluation of excellent indicates that the faculty 527 member's current and imminently forthcoming projects are likely 528 to result in an assessment at this level when s/he comes up for 529 tenure, should the faculty member's upward trajectory continue. 530 The faculty member has published a number of journal articles in 531 respected, peer-reviewed journals, a mixture of such journal 532 articles and peer-reviewed book chapters of comparable quality, 533 or has a published book or a book in press at a university or 534 commercial academic press. In addition, the faculty member 535 presents evidence that testifies to her/his scholarly reputation 536 and the significance of her/his research. Such evidence might 537 include the securing of fellowships, grants, contracts, and/or 538 awards from internal and external local, regional, national, or 539 international agencies; citations of the work of the faculty 540 member in the products of other scholars; service on editorial 541 boards and as a reviewer of grants and manuscripts for scholarly 542 publication; and by invitations to contribute to collaborative 543 scholarly endeavors. This list is not intended to be exclusive 544 of other possible evidence. 545 Outstanding: The faculty member has achieved eminence in his or

her field, as evidenced by national or international awards,

547 laudatory reviews in major publication outlets, invited lectures

548 in prestigious venues and so on.

549 B. Teaching

550 Poor: The faculty member displays an unacceptable record of 551 teaching as evidenced through student evaluations and reports by 552 faculty observers, little or no involvement in departmental 553 curricular or programmatic reform efforts, ineffective 554 pedagogical techniques and inadequate effort as an instructor 555 that results in the deficient transmission of the course content 556 to students. 557 Fair: The faculty member displays a minimally acceptable record 558 of teaching as evidenced through student evaluations and reports by faculty observers, little involvement in departmental 559 560 curricular or programmatic reform efforts, ineffective 561 pedagogical techniques and inadequate effort as an instructor 562 that results in the deficient transmission of the course content 563 to students. 564 **Good:** The faculty member's instructional performance barely 565 exceeds adequate. This faculty member's supporting materials 566 provide evidence of conscientious preparation and pertinent, 567 valid content, but fail to demonstrate either exceptional pedagogical skill or decisive commitment to the wide-ranging 568

- 569 institutional and intellectual responsibilities of a full-time
- 570 college instructor. The learning environment in this faculty
- 571 member's classroom, as reflected in student evaluations,
- 572 achievement, and advancement, is adequate but not distinctly
- 573 positive.
- 574 **Very Good:** The faculty member is a competent teacher whose
- 575 supporting material includes evidence not only of diligent
- 576 preparation and instruction but also of some mentoring of
- 577 students, effective pedagogy, and a commitment to the mission of
- 578 the department. Class assignments are creative and
- 579 methodologically innovative, resulting in proficient student
- 580 learning. While the faculty member is an effective teacher, s/he
- 581 may have little involvement with the type of individual student
- 582 work that contributes to a rating of excellent, and/or the
- 583 faculty member's student evaluations show inconsistencies or
- 584 scores that tend to fall somewhat lower than the mid 4-out-of-5
- 585 range, or that are considerably lower than departmental norms
- 586 for large introductory core courses.
- 587 Excellent: Beyond being a highly competent teacher in the
- 588 classroom, the faculty member's teaching record shows active
- 589 preparation and involvement with individual student work,
- 590 including directing undergraduate and graduate student research
- 591 papers, serving on graduate qualifying examination committees,

- 592 or directing or serving on honors theses, non-thesis projects,
- 593 master's theses, and dissertation committees. The faculty
- 594 member's student evaluation scores will often be in the mid 4-
- 595 out-of-5 range or higher.
- 596 Outstanding: In excess of the criteria for a rating of excellent
- 597 at either level, the faculty member's student evaluations will
- 598 often be in the high 4-out-of-5 range. The faculty member also
- 599 demonstrates an engagement with teaching beyond simply his or
- 600 her assigned courses. Such a faculty member may receive
- 601 invitations to lecture that are based upon his or her reputation
- 602 as a teacher, and may also be involved in leading workshops,
- 603 consultation, or producing pedagogical publications based upon
- 604 his or her teaching prowess and that show innovation and
- 605 creativity in teaching.
- 606 The faculty member may have won a significant teaching award
- 607 from a prestigious outlet or been otherwise recognized for
- 608 superior instruction.
- 609 C. Service
- 610 **Poor:** The faculty member may show up at general faculty meetings
- 611 but manifests no other significant service accomplishments.

- 612 Fair: The faculty member may show up at general faculty meetings
- 613 but manifests few other significant service accomplishments. The
- 614 faculty member may serve on other departmental committees, but
- 615 with few effective contributions to the business of those
- 616 committees.
- 617 Good: The faculty member responsibly and thoroughly executes
- 618 assigned departmental duties and committee responsibilities and
- 619 actively assists colleagues.
- 620 Very Good: The faculty member demonstrates extensive, collegial,
- 621 diligent, and effective service and leadership at the department
- 622 as well as participating in professional associations.
- 623 Excellent: The faculty member demonstrates a sustained track
- 624 record of effective leadership that has involved significant
- 625 departmental or other college or university administrative
- 626 functions. Such leadership is in addition to the level of
- 627 service described as above as very good.
- 628 Outstanding: In addition to the level of service described above
- 629 as excellent, the faculty member demonstrates a record of
- 630 sustained, significant service accomplishments beyond the
- 631 department and throughout the college and university, or in
- 632 national and international professional organizations.

633	APPENDIX II:
634	Ratings Guidelines for Post-Tenure Review
635	A. Professional Development
636	Poor: The faculty member maintains no program of professional
637	development.
638	Fair: The faculty member is largely inactive in professional
639	development.
640	Good: The faculty member is minimally active in maintaining a
641	program of professional development and/or the scope and impact
642	of the faculty member's professional development contributions
643	are limited. The faculty member may attend conferences and
644	annual meetings and may write reviews and be active in media
645	contacts, but may have very few scholarly publications in the
646	period under review.
647	Very Good: The faculty member's professional development record
648	indicates steady scholarly development that falls short of
649	maintaining a scholarly profile of national prominence.

maintaining a scholarly profile of national prominence.

Excellent: The faculty member has continued to maintain and advance a distinguished national or international reputation as an authority in his or her area(s) of specialization. The faculty member continues to be an active scholar, and has a marked impact on the work of others in the field. The books,

655 book chapters, and/or articles of the faculty member judged as 656 excellent are published by presses and in journals that are held 657 in esteem by the profession, and reviews of and citations to the 658 faculty member's work attest to this reputation. Other important 659 evidence might include the securing of fellowships, grants, 660 contracts, and/or awards from external agencies, invitations to 661 participate in collaborative endeavors with other scholars, a 662 steady record of reviewer experience, frequent participation in 663 conferences, recognition as an expert for the purpose of 664 providing knowledge, and leadership positions in professional 665 organizations. Outstanding: The faculty member has achieved eminence in his or 666 her field, as evidenced by national or international awards, a 667 very strong record of publication, receipt of prestigious 668 669 extramural support, strong reviews in major publication outlets, 670 invited lectures at prestigious venues and so on.

671 B. Teaching

672 **Poor:** The faculty member displays an unacceptable record of
673 teaching as evidenced through student evaluations and reports by
674 faculty observers, little or no involvement in departmental
675 curricular or programmatic reform efforts, ineffective
676 pedagogical techniques and inadequate effort as an instructor

- 677 that results in the deficient transmission of the course content
- 678 to students.
- 679 Fair: The faculty member displays a minimally acceptable record
- 680 of teaching as evidenced through student evaluations and reports
- 681 by faculty observers, little involvement in departmental
- 682 curricular or programmatic reform efforts, ineffective
- 683 pedagogical techniques and inadequate effort as an instructor
- 684 that results in the deficient transmission of the course content
- 685 to students.
- 686 **Good:** The faculty member's instructional performance barely
- 687 exceeds adequate. This faculty member's supporting materials
- 688 provide evidence of conscientious preparation and pertinent,
- 689 valid content, but fail to demonstrate either exceptional
- 690 pedagogical skill or decisive commitment to the wide-ranging
- 691 institutional and intellectual responsibilities of a full-time
- 692 college instructor. The learning environment in this faculty
- 693 member's classroom, as reflected in student evaluations,
- 694 achievement, and advancement, is adequate but not distinctly
- 695 positive.
- 696 Very Good: The faculty member is a competent teacher whose
- 697 supporting material includes evidence not only of diligent
- 698 preparation and instruction but also of some mentoring of
- 699 students, effective pedagogy, and a commitment to the mission of

- 700 the department. Class assignments are creative and
- 701 methodologically innovative, resulting in proficient student
- 702 learning. While the faculty member is an effective teacher,
- 703 her/his teaching record may lack the level and extent of
- 704 involvement in the supervision of individual student work that
- 705 is typically expected for a rating of excellent, as described
- 706 below, and/or the faculty member's student evaluations show
- 707 inconsistencies or scores fall somewhat below the mid 4-out-of-5
- 708 range.
- 709 Excellent: The faculty member's teaching record shows extensive
- 710 preparation and extensive involvement with individual student
- 711 work as demonstrated by, for example, the successful direction
- 712 of honors theses, non-thesis projects, master's theses and/or
- 713 dissertations to completion; or high level of involvement on
- 714 such committees. The faculty member's student evaluation scores
- 715 will often be in the mid 4-out-of-5 range or higher. Faculty
- 716 members can also show evidence of outside the classroom teaching
- 717 success by highlighting successful student endeavors connected
- 718 with their supervision.
- 719 Outstanding: In excess of the criteria for a rating of
- 720 excellent, the faculty member's student evaluations will often
- 721 be in the high 4-out-of-5 range. The faculty member also
- 722 demonstrates an engagement with teaching beyond simply his or

- 723 her assigned courses. Such a faculty member may receive
- 724 invitations to lecture that are based upon his or her reputation
- 725 as a teacher, and may also be involved in leading workshops,
- 726 consultation, or producing pedagogical publications based upon
- 727 his or her teaching prowess and that show innovation and
- 728 creativity in teaching. The faculty member may also have won a
- 729 significant teaching award from a prestigious outlet, published
- 730 highly regarded pedagogical studies, or been otherwise
- 731 recognized for superior instruction.

732 C. Service

- 733 **Poor:** The faculty member may show up at general faculty meetings
- 734 but manifests no other significant service accomplishments. The
- 735 faculty member may serve on other departmental committees, but
- 736 without a documentable, significant impact.
- 737 Fair: The faculty member may show up at general faculty meetings
- 738 but manifests few other significant service accomplishments. The
- 739 faculty member may serve on other departmental committees, but
- 740 with few effective contributions to the business of those
- 741 committees.
- 742 **Good:** The faculty member responsibly and thoroughly executes
- 743 assigned departmental duties and committee responsibilities and
- 744 is of significant assistance to colleagues.

- 745 Very Good: The faculty member demonstrates extensive, collegial,
- 746 diligent, and effective service and leadership at the department
- 747 and either the college or the university levels as well as
- 748 participating in professional associations and beginning to take
- 749 service roles in professional organizations.
- 750 Excellent: The faculty member demonstrates a track record of
- 751 effective leadership that has involved significant departmental
- 752 or other college or university administrative functions. In
- 753 addition, s/he should show significant service to community,
- 754 governmental, or professional organizations, or have significant
- 755 contact with media representatives. Such leadership is in
- 756 addition to the level of service described above as very good.
- 757 Under certain circumstances, significant leadership roles in one
- 758 area (College, University, System, professional, community, or
- 759 governmental) can substitute for a lesser service role in
- 760 another area.
- 761 Outstanding: In addition to the level of service described above
- 762 as excellent, the faculty member demonstrates a record of
- 763 sustained, significant service accomplishments beyond the
- 764 department and throughout the college and university, as well as
- 765 in national and international professional organizations.