
College of Arts and Humanities

Faculty Performance Evaluation Criteria and Guidelines

for Reappointment, Tenure, Promotion, and Post-Tenure Review

Revised and Adopted June 2014
The mission of the College of Arts and Humanities (CAH) is to advance knowledge, promote intellectual inquiry, and cultivate creative endeavor among faculty and students through teaching, scholarship, creative activity, and public and professional service. All parts of our mission - teaching, scholarly or artistic achievement, and service - are integral ventures that support and cross-fertilize each other, enriching the education we provide our students.
To fulfill this mission, to develop and maintain high quality programs, and to encourage and support faculty growth and advancement, it is necessary that faculty performance be evaluated periodically in accordance with Article 22 of the Collective Bargaining Agreement (CBA). This document outlines the general expectations for faculty reappointment, tenure, promotion, and post-tenure review and provides guidance for the development of department-specific criteria. Because the College of Arts and Humanities includes a diverse group of disciplines with very different activities and goals, each department will, in conformity with university and college guidelines, determine what activities in the areas of teaching, scholarship, artistry, and service are appropriate for its department. Each department may choose or choose not to use the Boyer Teacher-Scholar model; if used, the role of the Boyer model should be articulated in department personnel criteria.

I. GENERAL PERFORMANCE CRITERIA FOR EACH LEVEL OF REVIEW
A. Reappointment
Performance toward tenure and promotion is reviewed through the reappointment process, as defined in the CBA Article 22. Probationary faculty are reappointed when they demonstrate a pattern of development in the areas of teaching, scholarship and creative activity, and service that indicates they are making clear progress toward tenure. For the reappointment evaluation cycle, see CBA 22.2.1.
B. Tenure and/or Promotion in Rank
Tenure is the right to continuous appointment at the University with an assignment to a specific department in accordance with the provisions of CBA Article 9.2. The tenure decision is based upon faculty performance and the potential for future contributions to the university. A positive tenure review requires a pattern of productivity that promises sustained contributions in all three areas of faculty performance throughout a career, and is based on the benefits to the university of entering into the commitment to tenure. For an Assistant Professor, tenure is awarded with promotion to Associate Professor. Department standards will articulate discipline-specific expectations for tenure that are in alignment with college standards.
Promotion to the rank of Associate Professor recognizes an established record of effective teaching; a demonstrated ability to lead independent, peer-reviewed scholarship to dissemination outside the university; and a substantive contribution to departmental service and some contribution to university, professional organization, or community service. Department standards will articulate discipline-specific expectations for promotion to the rank of Associate Professor that are aligned with these general criteria. For probationary periods of less than 6 years, expectations will be proportional to the length of the probationary period.
Promotion to the rank of Professor recognizes excellent teaching that commands the respect of the faculty and students; an accumulated record of excellent peer-reviewed scholarship since the previous promotion; and sustained contributions to departmental, university and professional life, with increasing service, particularly in leadership roles, to the institution, professional organizations or the community. Department standards will articulate discipline-specific expectations for promotion to the rank of Professor that are aligned with these general criteria.
C. Post-tenure review:
Post-tenure review assures continued performance that is consistent with expectations of rank for assigned areas of faculty work and in line with the university mission and accreditation standards. Performance in the three areas of faculty work is typically expected during any five-year post-tenure review cycle. Department standards will articulate discipline-specific expectations for post-tenure review.
Article 16.6 of the CBA allows for merit salary increases for Full Professors associated with their post-tenure review. Full Professors who are judged to be excellent in teaching OR scholarship/creative work will receive a 3% increase in base salary; Full Professors judged to be excellent in teaching AND either scholarship/creative work or service responsibilities will receive a 5% increase in base salary. For purposes of determining excellence, see Appendix 2 at the end of this document.
Article 16.6 also allows for merit salary increases for Department Chairs associated with their post-tenure review. See Appendix 3 below for merit criteria for Department Chairs.
II. Specific Performance Criteria and Guidelines for documentation
The periodic performance review of CAH faculty is to provide effective feedback for faculty development and growth. It is coordinated at the departmental and college levels in accordance with Article 22 of the CBA.

As outlined in Article 13.2 of the CBA, the faculty workload will typically consist of three components: teaching, scholarship/creative activity and service. However, it is understood that a faculty member may or may not participate in all of these activities during a given academic year.
Reflective Statement: Faculty should include a reflective statement for any level of performance review. The reflective statement should be a narrative discussion of goals, accomplishments and areas needing improvement in each of the three areas of evaluation: teaching, scholarship/creative activity and service. The discussion should be placed in the context of department and college standards for each area. The statement is designed to provide important context for one’s work, and is not itself evaluated for quality.

A. Teaching
Teaching is a noble calling; we are entrusted with the responsibility to prepare our students for citizenship in the world beyond the University, and we approach this responsibility with the utmost commitment. We are charged to engage our students in all facets of learning: inquiry, exploration, problem solving, analytical and critical thinking, and information literacy. We must challenge them to embrace the complexity of ideas, the diversity of ways of understanding and knowing, and the multifaceted nature of knowledge for their personal enrichment and their future as responsible members of the human community.

1. Criteria:

It is important to note that, while the elements of teaching that are evaluated for faculty members remain consistent at each level of review, the expectations for quality of performance progress as faculty move through the ranks, as noted in the previous section on general performance criteria. Thus, for example, the college requires "effective" teaching for the Associate Professor rank and "excellent" teaching for the Full Professor rank. Effective teaching means that all areas identified in prior levels of review as needing improvement have been substantively addressed, and the faculty candidate has a record of responsiveness to student learning needs both inside and beyond the classroom. Excellent teaching means that the faculty candidate has met all the criteria for "Effective Teaching" and in addition has demonstrated excellence through several sources of evidence, such as: teaching awards, published pedagogical scholarship, unsolicited student and peer testimonials, significant academic or career achievement by students, curriculum development, and/or similar evidence of commendable accomplishments in teaching. Departments may define additional criteria for effective and excellent teaching that are in line with their disciplines.
2. Guidelines for Departments and for Documentation of Teaching
Assessment of faculty teaching performance is based on a review of a combination of materials that are required by the College, considered central to the instructional enterprise by each Department, and deemed by the faculty candidate to be best representative of her or his profile as a teacher. Below are listed the required materials, as well as a range of other materials that may be used to document teaching. This list is not meant to be exhaustive, and it is understood that Departments will determine which among the items (and others that might also be included) are most appropriate.

2.1 Required Instructional Materials for all Levels of Review

Course Syllabi

Suggested elements for appraisal:

Course content and currency

Pedagogical strategies

Course outcomes

Assessment methods

Student requirements

Scholarly and/or theoretical underpinnings

Diversity of student performance opportunities

SEOIs for all courses with more than 5 students; both summary sheets and typed comments must be included

Peer Evaluation

The College requires peer evaluation of teaching using multiple measures for all levels of faculty review. For probationary faculty, classroom observation of teaching is required for each regular review period. For tenured faculty, classroom observation may be done at the department’s discretion. Departments may determine the specific process used for classroom observation, provided a standard departmental form is used to document peer classroom visitations or online course evaluations, which must be included in the candidates' dossiers at the time of formal review. A sample form for both classroom visitations and online course assessment may be found at the end of this document in Appendix 1A and 1B.

Annual contract non tenure-track faculty must be evaluated annually and observed at least every other year. Faculty on multi-year contracts are evaluated in their final contract year, and observed in the classroom at some point during the two-year review period.

2.2 Other Instructional Materials (Optional unless required by Department)
Curriculum development and assessment: c. f. departmental programs, majors/minors, interdisciplinary programs, new course design

Suggested materials for appraisal:

Documents pertaining to the development of the curricular areas listed above

Classroom and individualized instruction

Suggested materials and elements for appraisal:

Mirrored mentoring (evidence of working with a faculty partner in reciprocal activities to enhance teaching)

Testimonials from colleagues and former students

Samples of student work
Examples of student success beyond the classroom

Evidence of ongoing pedagogical development (c.f. teaching workshops, seminars, etc.)

Student advising and mentoring

Suggested materials for appraisal

Lists of advisees and duties involved in advising majors, minors, and others

Student testimonials

Evidence of Mentoring undergraduate research or creative projects (SOURCE, Senior theses and creative projects, DHC projects) and graduate research or creative projects (M.A or M.F.A Theses; other graduate projects)

Teaching awards/formal recognition

Suggested materials for appraisal:

Notifications of awards

Letters by nominators and references supporting awards

Recruitment and retention efforts

Suggested elements for appraisal

Information from chairs

Programs from special on-campus events: i.e. World Languages Day; Central Exposures; or letters of appreciation for such endeavors
B. Scholarship and Creative Activity
Faculty scholarship and creative activity informs instruction and service, contributes to professional development, and advances knowledge and creative expression. It includes professional activities leading to regular publication, performance, exhibition, formal presentation, or external funding in the field of the faculty member’s academic workload assignment. If departments endorse the Boyer model of scholarship, they may include contributions in the four basic areas of discovery, integration, application and teaching, as appropriate to the assignment and the discipline.

1. Criteria

Faculty shall produce scholarly-creative work in the following two categories, as defined by the University Performance Standards.

Category A includes products that contribute to ongoing scholarly and artistic dialogues in the discipline and that are formally peer-reviewed and disseminated outside the university. CAH defines “formal” as external and requires departments to specify what constitutes a valid and acceptable external review within their disciplines. Examples of Category A work include but are not limited to:
refereed journal articles

research monographs

scholarly books and chapters

body of creative or journalistic work
documentary or narrative films that receive external review or recognition

electronic, online, digital and media works,

textbooks

juried and curated exhibitions

large-scale, major agency or foundation, peer-reviewed external grants (e.g. NEH, NEA) if the faculty member is the principal investigator or co-investigator or co-principal investigator
peer-reviewed performances, compositions and recordings

Category B includes formal activities that lead to or support such products or other scholarly contributions, e.g.:

conference proceedings

proposal submissions for large-scale, major agency, peer-reviewed external grants (e.g. NEH, NEA) if the faculty member is the principal investigator or co-investigator or co-principal investigator
smaller-scale funded external peer-reviewed grants, if the faculty member is the principal investigator or co-investigator or co-principal investigator, and if the grant is underway and results have proceeded to accumulate

other grants and contracts, if the faculty member is the principal investigator and if the grant or contract is underway and results have proceeded to accumulate

authoring publicly available research and technical papers

conference presentations

textbook chapters

externally published study guides

book reviews

electronic, online, digital and media works

reviews of external performances and technical reviews

non-peer-reviewed performances, compositions and recordings

editor of an academic journal
For reappointment, faculty must demonstrate that they are making progress toward fulfilling the scholarship and/or creative activity criteria for tenure and promotion.

For tenure and promotion to Associate Professor, faculty must demonstrate sustained peer-reviewed scholarship and/or creative activity that includes work in both categories A and B. The category entries may be revised to meet discipline-specific standards provided they adhere to the principles introducing each category. Departments should define “sustained” in terms of expected quantities for category A and B items.
For promotion to Professor, faculty are expected to have achieved an accumulated record of peer-reviewed scholarship and/or creative activity that makes an excellent contribution to scholarly and artistic dialogues within the discipline since the previous promotion. Departments should define “excellent” in terms of quantity, quality, or both.
For post-tenure review, tenured faculty are expected to have maintained some scholarly and/or creative activity in category B as well as activity in, or toward, products qualifying for Category A during the post-tenure review period. However, the balance of teaching, scholarship/creative activity and service may evolve during a faculty member’s career and performance expectations in each category may shift correspondingly. This evolution in balance must be clearly identified in the faculty member's workload and specifically addressed in the department/chair evaluations.
2. Guidelines for Departments and for Documentation of Scholarship & Creative Activity
Department standards shall align with university and college criteria. National practice and accreditation standards recognize a variety of scholarly activities for specific disciplines, and different ways for disseminating work outside the university. Therefore, each department will articulate the measures used to evaluate scholarship for reappointment, tenure, promotion, and post-tenure review, including stipulating what in terms of quantity constitutes “sustained,” what in terms of quantity and quality constitutes “excellent,” and what forms of external peer-review are acceptable within the discipline for Category A contributions. These measures must also reflect a desire for equitable effort and activity across the college. The quality as well as the quantity of scholarship/creative activity shall be taken into consideration. Achieving minimum standards with respect to quantity will not be sufficient, if quality is not also evident. Possible defining characteristics of quality include:

· The standing within the discipline of the publisher, journal, meeting, performance or exhibition

· The level of innovation or significance of application

· The selectivity of the venue

· The breadth or depth of influence or dissemination

· The quality of the peer review

Full citations are required for each achievement listed. Citations shall indicate the method of external review, whether the accomplishment is peer reviewed, juried, refereed, invited, or subject to another form of external review as defined and approved by the department and as appropriate to the discipline. Departments should provide a list of required and optional materials for documenting scholarship and creative work. A faculty member’s contributions to collaborative work must be clarified.
The CAH Personnel Committee will review the scholarly and creative contributions in the context of the department and college standards, taking both quality and quantity into account.

C. Service
Faculty service contributes academic and professional expertise and effort to the university community, to professional communities of scholars and creative artists, and to the citizenry.

University, professional, and public service activities are outlined in Article 15.3.2 and Appendix A of the Collective Bargaining Agreement.

1. Criteria

Faculty in each rank are expected to engage in some form of faculty governance at the department, and/or university level, to contribute to the cultural life of the university, or to participate in service to community or professional organizations. Faculty members’ service commitments will evolve over time, but there is a general expectation that with an increase in rank, service activities will include increasing leadership responsibilities and engaging with a wider range of faculty, staff, or community members (for instance, participation in regional or national professional organizations). The quality and impact of service are more significant than the number of service activities. For one’s professional record, service activities outside of academia must be related to one’s discipline or professional expertise.

2. Guidelines for Departments and for Documentation of Service
Each department will articulate the measures used to evaluate service and establish specific service criteria that faculty must meet for reappointment, tenure, and promotion, and post-tenure review, keeping in mind the college presumption of increasing expectations as one proceeds through the ranks.

Service activities should be determined according to two key factors: the needs of the department/ institution and the interests and expertise of the individual faculty member.
Departments and individual faculty should strive for balance in service activities, so that a faculty member will eventually become familiar with various aspects of faculty governance and interact with diverse members of the university community.

Rather than merely listing committee assignments, faculty should document what their service activities have helped to achieve.
Departments may provide a list of possible service activities for a faculty member as a way of communicating the range of service activities that the department considers relevant with regard to performance evaluations.
Departments may want to create a sample year-by-year narrative, especially for faculty in the probationary period, indicating the appropriate level and form of service activities as one progresses through the probationary period. Such narratives should emphasize that there will be variability among individual faculty members’ activities, and should be used only as general guides.

APPENDIX 1 A
Peer Evaluation Form (Classroom Performance Observation)

Instructor Observed ________________________________ Qtr _________ Yr

Course Number __________ Course Title _____________________________________

Observer’s Report: Perceptions and Comments

Check appropriate box

	
	 Evaluated Element
	Excellent
	Above Average
	Average
	Below

Average
	Comments and suggestions

	1
	The Instructor is knowledgeable and displays a clear understanding of the course and its objectives.

	
	
	
	
	

	2
	The Instructor is prepared and provides appropriate explanations, examples, support materials, etc. for the class activities.

	
	
	
	
	

	3
	The Instructor assigns tasks/activities that are relevant and appropriate for the level of sophistication of this course and the hours of credit.

	
	
	
	
	

	4
	The Instructor is an effective communicator, both speaking and listening.

	
	
	
	
	

	5
	The Instructor provides useful and constructive criticism.

	
	
	
	
	

	6
	The Instructor encourages student

input/participation.

	
	
	
	
	

	7
	The course appears to develop the creative and abilities of students, as appropriate to the course content.

	
	
	
	
	

	8
	Students are engaged and appear to understand what is expected of them.

	
	
	
	
	

	9
	During the time period observed, the Instructor
demonstrated effective teaching.
	
	
	
	
	

What are the strengths and weaknesses observed during this time period? (use back of page or separate sheet if necessary)
Name (print) of observer: __
APPENDIX 1B
Instructor Observation Form – Online Classes

Instructor Observed: _______________________ Date: __________ Observer: ________________
Course Number: _________ Course Title: __________________________ Quarter: _____________
	Evaluated Element
	Exceptionally effective, innovative or noteworthy
	Meets expectations professionally & responsibly
	Could improve
	Comments and suggestions

	Preparation:

1. Course site was well prepared and well organized.

	☐
	☐
	☐
	

	2. Material was sequenced, logical, and in alignment with the course goals and outcomes.

	☐
	☐
	☐
	

	Presentation:

3. Material was explained in an understandable but not oversimplified way.

	☐
	☐
	☐
	

	4. Where examples, illustrations, activities, and technology were used by the instructor to enhance learning, they were relevant, clear and effective.

	☐
	☐
	☐
	

	5. Instructor planned, modeled and encouraged intellectual and imaginative engagement with the subject.

	☐
	☐
	☐
	

	Instructor/Student Interaction:

6. Instructor showed respect and fairness in his or her interactions with students.

	☐
	☐
	☐
	

	7. Instructor created a positive online environment in that students seemed to know what was expected of them in relation, for example, to participation, group discussions, or assignments.

	☐
	☐
	☐
	

APPENDIX 2

College of Arts and Humanities
“Excellence” for Post-Tenure Review Merit

	CBA 16.6. Merit Salary Increases for Full Professors. Effective with Post-TR conducted during the 2014-15 academic year, full professors…will be eligible for merit salary increases associated with their Post-TR as follows:

CBA 16.6.1 Those full professors who are judged at the conclusion of their Post-TR review to be excellent teachers or to have excelled in scholarship/creative activity will receive a 3.0% increase in their salary base.

CBA 16.6.2 Those full professors who are judged at the conclusion of their Post-TR review to be excellent teachers AND to have excelled in either their scholarship/creative activity or service responsibilities will receive a 5.0% increase in their salary base.

	University Faculty Criteria Guidelines – Post-tenure review merit: Faculty must provide qualitative and quantitative evidence of excellence in the areas defined in Article 16.6.1 and 16.6.2 that clearly exceeds the usual standards for Full Professor

	Item
	CAH Standards for Full Professor
	Evaluating and Documenting Excellence for PTR Merit

	Teaching
	Excellent teaching that commands the respect of the faculty and students

-Self-reflective statement,

-Student Evaluation of Instruction (SEOI)

-Course Syllabi

-Peer evaluation using multiple measures
	1) Self-reflection based on feedback from SEOI’s and peer observations that discusses what you have specifically done in your courses to move toward “excellence”. Include evidence supporting your reflection.

2) Excellent SEOI evaluations for most courses

3) Multiple peer classroom observations completed by different people are excellent. Include observations.

4) Course syllabi are clear and comprehensive, with meaningful student learning outcomes and assessments

5) Other Evidence of Excellence such as:

a. Study Abroad Course/Trip you led

b. Evidence that you have shared your expertise with others outside the university

c. Major award such as Distinguished Professor Award

d. Innovative curricular work

	Scholarship
	An accumulated record of excellent peer-reviewed scholarship since the previous promotion
	Exceeding department standards for scholarship for full professors

	Service
	Sustained contributions to departmental, university, and professional life, with increasing service, particularly in leadership roles, to the institution, professional organizations and the community
	Exceeding department standards for full professor in the area of service in leadership and other roles to departmental, university and professional life

APPENDIX 3 – Merit Salary Increases for Department Chairs (CBA 16.6)

According to Article 16.6.3, “those chairs who are judged at the conclusion of their Post-TR review to be excellent in chairpersonship will receive a three percent (3.0%) increase in their base salary.” CBA Article 12.5 on the evaluation of department chairs states: “The appropriate dean shall periodically evaluate the chair and meet with the chair to discuss the results of the evaluation. Department faculty shall provide input into the evaluation through the process described in the college evaluation plans.”

The Dean will conduct an evaluation of a department chair in the year prior to the chair’s PTR review. The evaluation will be done according to the process outlined in the CAH Handbook section 4.3. The Dean will evaluate the chair in each of the 10 categories listed on the form for which comments are requested from faculty and staff, using the rubric below. Recognizing that the following items are not equivalent in weight or relevant for every discipline, the Dean will make an overall evaluation using the rubric as a guideline, and taking into consideration input from faculty and staff. The overall evaluation of excellent, above average, average, or below average will be indicated at the bottom of the rubric.

For purposes of chair evaluation, excellence in each of the 10 categories is indicated by the items listed under each category heading. The Dean may choose to include comments and suggestions in the box beside each item.

 Department Chair Merit Evaluation Rubric

Dept. Chair: ___ Yr: _______________

Dean/Immediate Supervisor: __

Dean’s Report - Circle appropriate number for each of the 10 categories, include any comments and suggestions in the box beside each item, include summary comments and overall assessment at the end.

 Circle appropriate number

1 2 3 4 5

 N/A Below Avg Above Excellent

 Avg
 Avg

	1. Budget Management
	1 2 3 4 5

	Department works to maximize resources with efficient scheduling of classes and judicious spending
	

	Resources are allocated fairly and according to agreed upon principles
	

	Budget paperwork is done accurately and on time
	

	Chair works to enhance revenues strategically
	

	2. Management and efficiency of department office, facilities, and day-to-day business
	1 2 3 4 5

	Department office is well organized and responsive to faculty and student needs
	

	Facilities are kept safe and as up-to-date as resources will allow
	

	Meets deadlines
	

	3. Procedural Oversight: development of clear, accessible, and codified procedures and policies
	1 2 3 4 5

	Department has clear and transparent policies and procedures for basic operations
	

	Policies and procedures are used as a basis for decision making
	

	Chair ensures that all members of the department are aware of policies and procedures and that they have input in creation and revision of policies and procedures
	

	4. Accessibility and collegiality
	1 2 3 4 5

	Chair is responsive to student, faculty and staff needs, both in person and on email
	

	Chair has sufficient regular open-door office time to address department members’ needs
	

	Chair works to foster a friendly and supportive work environment and takes a genuine interest in faculty, staff and student work
	

	5. Handling of matters related to students
	1 2 3 4 5

	Chair is knowledgeable about policies and procedures relating to students and where to refer students for specific issues
	

	6. Support for faculty and staff
	1 2 3 4 5

	Chair is aware of and acknowledges work of faculty and staff
	

	Chair attends faculty events whenever possible
	

	Chair engages in active mentoring of faculty and staff
	

	7. Fairness and even-handedness
	1 2 3 4 5

	Faculty and staff perceive chair as fair
	

	Chair is consistent in following policies and procedures
	

	Chair makes decisions based on agreed upon policies and procedures
	

	8. Development and maintenance of interactions with CWU departments and individuals external to his/her department
	1 2 3 4 5

	Chair is active in service outside her/his department
	

	Chair seeks to collaborate with others to maximize resources and to enhance curricular and program offerings
	

	Chair informs department of college level initiatives, and relates important news discussed at Chairs Council
	

	9. Leadership, vision, and direction
	1 2 3 4 5

	Chair maintains an updated Strategic Plan with goals for what s/he wishes to accomplish each year
	

	Chair is active and effective at working with the department to create and progress towards realizing collective goals
	

	Chair and department have a vision of where they want to be in 5 years, with strategies for getting there
	

	Chair mobilizes faculty to recruit and retain students
	

	Chair gets the balance right between direction and collaboration
	

	10. Curriculum planning, delivery, assessment, accreditation, improvement and development
	1 2 3 4 5

	Chair helps faculty stay on top of latest trends in curriculum
	

	Chair ensures that the department has meaningful assessment plans and reports that are submitted on-time, when requested
	

	Chair is committed to continuous improvement, as evident by active and continuous follow up with regard to assessment report and strategic plan report findings
	

Strengths and areas needing improvement observed during this time period are:

Overall Assessment (Below Avg, Avg, Above Avg, Excellent) __________________
APPENDIX 4 – Service Workload Units for College Committees

College Personnel Committee Chair – CAH has not used a Chair who does work different from regular committee members; if a Chair is used, minimum of 2 units

College Personnel Committee Member - minimum of 1 unit

College Personnel Committee Alternate – minimum of .5 units

Scholarship Committee Chair - minimum of 1 unit

Scholarship Committee Member – minimum of .5 units

Observatory of Diversity Member -.5 units (Dean has functioned as Chair)

[Responsibility: Dean, College of Arts and Humanities; Approved by: Marilyn A. Levine, Provost/VP for Academic & Student Life; June 2014]
PAGE
2

