English Department Promotion, Tenure, and Evaluation Guidelines

Revised Spring 2013
University PT&E guidelines Policy 352 are available in the Policy Handbook and should be accessible here: http://www.ndsu.edu/fileadmin/policy/352.pdf
The most recent version of the NDSU Guidelines for Promotion and Tenure should be reviewed by the candidate prior to applying for promotion and tenure. Those guidelines can be found under the “Promotion and Tenure” heading on the Provost’s website and should be accessible here: http://www.ndsu.edu/Provost/forms_and_resources .
The College of Arts Humanities and Social Sciences tenure and promotion guidelines are available in the College Handbook, and should be accessible here: http://www.ndsu.edu/ahss/handbook_forms/
Table of Contents

	2Table of Contents

Prefatory Material
3
Promotion, Tenure & Evaluation Committee Defined
3
Restriction and Limitations in the Evaluation Process
3
On Dates Used in This Document
3
Annual Review Procedure for Lecturers and Faculty
4
Annual Peer Review Guidelines for Lecturers
5
Committee Defined
5
Procedures
5
Guidelines for Promotion to Senior Lecturer
6
Criteria
6
Procedures
6
Annual Peer Review Guidelines for Non-tenured Faculty
8
Procedures
8
Third-Year Review: Guidelines and Timeline
9
Procedures
9
Application for Promotion and Tenure: Guidelines and Timeline
11
Procedures
11
Procedures outside the Department
12
Faculty Performance Expectations for Research…………………………………………14

Criteria for Promotion to Associate Professor and Tenure
14
Criteria for Promotion to Professor
16
Research Expectations for Full Professors
17
Faculty Performance Expectations for Teaching
18
Criteria for Promotion to Associate Professor and Tenure
18
Criteria for Promotion to Professor
19
Teaching Expectations for Professors
19
Faculty Performance Expectations for Service
20
Criteria for Promotion to Associate Professor and Tenure
20
Criteria for Promotion to Professor
20
Service Expectations for Professors
21
Evaluation of Department Chair/Head
22
Faculty Promotion & Tenure Portfolio Checklist
23
Provost’s Guidelines for Early Promotion and Tenure and Extensions
25
Faculty without Previous Relevant Experience
25
Faculty with Previous Relevant Experience
25
Extension of Probationary Period
25
Extension of Probationary Period for Childbirth or Adoption
26

	

Prefatory Material

The following items establish key definitions, procedures, and ways to read dates found in this document.

Promotion, Tenure & Evaluation Committee Defined

For the purpose of evaluation, all tenured faculty, excluding the chair/head, who have completed three years of full-time appointment with the university and who have attained the rank of associate professor or above, are qualified to serve on the department PTE committee.

The PTE committee consists of at least three members, each serving three-year terms. The constitution of the committee for the next year is determined at the last faculty meeting of each school year. Should fewer than three qualified faculty members be available from the department, the qualified faculty of the English department, any candidate up for promotion, the department chair/head, and the college Dean should collectively identify and request the participation of a tenured faculty member from the college to round out the committee.

Restriction and Limitations in the Evaluation Process
Faculty members being considered for promotion may not serve on a promotion committee while being evaluated. Spouses and partners of a candidate may not serve on either the department or college PTE committee that is considering their mate, nor will that spouse or partner play any role in the evaluation of or recommendation for the candidate.

If the chair/head of the department needs to recuse himself or herself from the tenure evaluation process because of a conflict of interest, the Dean, in consultation with the qualified faculty and the college PTE committee, will designate another faculty member to assume the chair's/head's responsibilities in this case.

On Dates Used in This Document
If a definitive date for any action described in this document falls on a weekend or a holiday, the next working day will function as the appropriate deadline.

Annual Review Procedure for Lecturers and Faculty

1. By December 1, the English department chair/head reminds faculty and benefited lecturers that their annual activity reports for the current calendar year are due the end of January, shortly after the holiday break. The chair/head also specifies the activity report structure and guidelines. Those guidelines are linked from http://www.ndsu.edu/english/forms_and_handbooks/. Lecturers’ activity reports should be accompanied by copies of peer reviews.

2. Faculty and lecturers write their annual activity reports and submit electronic copies to both the department chair/head and the office administrator no later than the date specified in announcement (number 1 above).

3. The office administrator assembles two notebooks, one for the faculty activity reports and one for the lecturer activity reports. These notebooks are forwarded to the Dean of AHSS.

4. The department chair/head writes performance reviews for each faculty member (by March 15) and benefited lecturer (by April 30) and sends a copy to the person being reviewed.

5. The person being reviewed may make suggestions for revision, may request a meeting to discuss the review, and may write a response to the review for inclusion in the files.

6. The department chair/head revises the performance review and attaches the response written by the person being reviewed, if there is one. Both the department chair/head and person being reviewed sign it. The original goes to the Dean of AHSS, a copy to the personnel files, and a copy to the person being reviewed.
Annual Peer Review Guidelines for Lecturers

Because the English department annually hires a large number of lecturers, and no single committee can perform annual reviews, the department chair/head requires that lecturers perform annual peer reviews, submit evidence of those reviews to peer(s), and submit a self-reflective letter to assist with the annual review process.

Committee Defined

The Peer Review of Teaching Committee (PRTC) is made up of at least three lecturers. Members of the committee are elected by their peer group and are members of the committee for three years. The committee will co-ordinate the yearly schedule; each committee member will co-ordinate sub-groups within the program. The committee should meet at least one time before each semester begins, and the sub-groups should meet at least once during each semester. The committee should assess the effectiveness of the program each year and make any adjustments accordingly.

Sub-groups should consist of six or seven members, and these sub-groups in turn consist of pairs or groups of three. Groups of three are recommended to ensure stability in the peer review process and in order to provide more than one perspective on teaching materials and classroom conduct. These sub-groups are formed in order to clarify and simplify the peer review process and in order to promote exchange of ideas and information.

Groups cannot work together more than two years in a row, and individuals are encouraged to work with a wide range of colleagues.

Procedures

1. The Peer Review of Teaching Committee (PRTC) meets before each semester in order to organize the groups and activate the process.

2. Members of peer groups exchange copies of their syllabi with each other for review and evaluation either before printing or as soon as possible in the semester.

3. Peer group members meet before the end of the second week of class and schedule classroom visits by group members.

4. Peer group members visit classes of peers and fill out the peer review form adding constructive comments and signing the review.

5. Peer group members schedule meetings to review the classroom observations and review.

6. Each lecturer writes an activity report following the template designated by the department chair/head and available here: http://www.ndsu.edu/english/forms_and_handbooks/
Completed reports are sent to the department chair/head by February 1 each year. Review sheets of the syllabus and the classroom visit should be attached. They are available here: http://www.ndsu.edu/english/forms_and_handbooks/
Guidelines for Promotion to Senior Lecturer

Lecturers in the English department are not eligible for tenure, but they are eligible for promotion to senior lecturer.

Criteria

The college criteria are as follows:

1. At least four years of service as a lecturer at NDSU.

2. Distinguished teaching performance reflected in high quality, creativity, demonstrated mastery of a range of materials in a variety of classes, and skilled use of contemporary pedagogical techniques and methods.

3. Continuing commitment to professional development reflected in progress toward advanced degrees, scholarly and creative activities and fundamental improvement of course content.

Procedures

Although according to the College Handbook the nomination process begins with a letter of nomination, in a collegial and supportive department, the process should probably begin with the person who would like to be promoted meeting with his or her chair/head to discuss the criteria and the process. Once it has been determined that a lecturer would like to pursue promotion, the following things need to happen. These activities may occur concurrently.

1. By March 31, the department chair/head, a member of the English faculty, or a senior lecturer in English, writes a letter of nomination addressed to the English faculty. The letter is given to chair of the Promotion and Tenure Committee (PTE).

2. By April 15, the PTE chair asks the candidate for promotion to compile a promotion portfolio, consisting of five required and two optional sections:

I. A letter detailing and contextualizing accomplishments, teaching quality, and professional development.

II. C.V. - an updated curriculum vita (not a resume).

III. References - names of six potential references from whom to solicit letters of support.

IV. SROIs for all courses offered in the preceding four years. These should be organized chronologically by semester, beginning with lowest course number. Full sets of student written responses may follow the related page of SROI data at the lecturer’s discretion, but all responses for the class must be included. Responses may not be chosen selectively.

V. Teaching Portfolio, including

a. 3 or 4 course syllabi supplemented by a full course pack or unique, selected course materials;

b. Records of teaching evaluation, including all completed during the

 past four years.

· VI. (Optional) Evidence of Professional Development not noted on C.V.,

 such as transcripts of course work for degrees in process.

· VII. (Optional) Scholarship: reprints of published scholarly articles or creative work.

3. The complete promotion portfolio should be submitted to the PTE chair on the first Friday of fall classes.
4. The PTE Committee chair requests letters of support from 3 references, due September 15. When those letters of support arrive, the chair of PTE puts them in the promotion portfolio, and the PTE committee evaluates the candidate.

5. By October 15, the chair of PTE forwards the promotion portfolio, along with a memo discussing the PTE committee’s evaluation, to the department chair/head and English faculty members, and requests time at a faculty meeting to discuss the candidate’s promotion.

6. The English faculty, at a faculty meeting vote, whether or not to support the candidate’s nomination.

7. If a member of the English department PTE Committee or a tenured/tenure track faculty member disagrees with the recommended promotion, he or she may submit a dissenting report to the Dean. This must be added to the promotion portfolio before November 15.

8. If the faculty supports the nomination, by November 15 the department chair/head forwards the promotion portfolio, along with a letter indicating the faculty’s support and his or her own evaluation of the candidate, to the Dean of Arts, Humanities and Social Sciences.
9. If the Dean of the college agrees that the nominee is qualified for promotion to the position of senior lecturer, he or she forwards the portfolio and the recommendation to the Provost.

10. The Provost makes the final decision to grant or deny promotion to the status of senior lecturer.

11. If promotion is denied, the candidate may reapply; his or her job status is not jeopardized by a denied promotion.

Annual Peer Review Guidelines for Non-tenured Faculty

To ensure regular and thorough evaluation of non-tenured faculty, the qualified tenured faculty members conduct annual peer reviews.

Procedures

1. The English department’s PTE committee publishes the review assignments for the year by January 15. Tenured associate and full professors are assigned to review tenure-track faculty members’ teaching.

2. The reviewer contacts the person being reviewed, and together they determine the year’s process.

3. The person being reviewed gives material agreed upon by both parties (such as syllabus, example assignment sheet, etc.) to the reviewer.

4. The reviewer and the person being reviewed agree about a class visit day and time.

5. The reviewer reviews class materials and visits class at an agreed upon time.

6. The reviewer writes a review report and gives a copy to the person being reviewed and sets up a time to talk about the report.

7. Both parties meet to talk about the report, the materials, and the class visitation (emphasis on mentoring), and they negotiate final wording of the report. The person being reviewed may attach her or his own response to the report.

8. The final version of the report is signed by the reviewer and given to the person being reviewed to sign. If the person being reviewed writes a response to the report, this too must be signed by both parties. These are returned to the reviewer, who makes copies.

9. The reviewer gives a copy of the report to the person being reviewed and the department chair/head, who places it in the faculty member's personnel file kept in the English department.
Third-Year Review: Guidelines and Timeline
The department conducts a third-year review of non-tenured faculty’s performance in the areas of teaching, research, and service.
Procedures
1. By September 1 of the fifth semester of a tenure-track professor's appointment (including semesters credited to a faculty member hired as an advanced Assistant professor or Associate professor without tenure), the chair/head of the English department requests the departmental PTE Committee to review the candidate’s portfolio and all supplemental materials. At the same time, the chair/head of English notifies the faculty member coming up for review that she or he needs to put together a portfolio and a binder of supplemental materials for the PTE committee to review.
2. The faculty member being reviewed assembles these documents. This portfolio should be thought of as an early attempt to create a promotion and tenure portfolio; therefore, the faculty member should consult the English department’s Standards and Procedures for Promotion, Tenure, and Evaluation, available in this document, and should follow Part I of the Promotion and Tenure Portfolio checklist (available elsewhere in this document) and should check the NDSU Guidelines for Promotion and Tenure available on the Provost’s website under “Promotion and Tenure.” http://www.ndsu.edu/Provost/forms_and_resources .
He or she submits one copy of the portfolio to the department chair/head and three copies of the portfolio plus a binder of relevant supplemental materials (those specifically mentioned in the portfolio) to the PTE committee by January 15.
3. The PTE committee conducts classroom observations, reviews the portfolio and binder, and completes its written evaluation of the faculty member’s progress in research, teaching, and service by January 31 with a copy to the chair/head. This letter should clearly evaluate the candidate’s progress toward tenure and offer mentoring suggestions as needed. Should there be evidence of serious deficiencies that makes the prospect for timely remediation highly unlikely, the report will include a recommendation for non-renewal.
4. The candidate then has 14 calendar days to respond to the PTE committee’s written evaluation. The optional response and a duplicate copy to the department chair/head must be received by February 15. Any response will be filed in the candidate’s personnel file.
5. In the event of a PTE committee nonrenewal recommendation, on February 16 or the first working day thereafter, the PTE committee and the chair/ head will meet to review the response and reach concurrence on renewal or nonrenewal.
6. By February 21, the department chair/head will transmit a letter to the candidate documenting the decision and, in the instance of a nonrenewal recommendation, stating the reasons.
7. Between February 22 and 26 (not less than 3 working days before March 1), the chair/ head and his or her advocate and the candidate and his or her advocate will meet to discuss the nonrenewal recommendation.

8. Whether renewal or nonrenewal is recommended, on March 1, the chair/head will forward the annual review letter to the candidate.
9. Within 10 working days of March 1 (not later than March 15), any optional response from the candidate must be received.

10. Not later than March 15, the portfolio, including the PTE letter, the annual review letter, and any candidate responses will be forwarded to the Dean of AHSS and, if necessary, to the college PTE committee.

11. The Dean will conduct the final review of the portfolio of a candidate recommended for renewal. Non-renewal files will proceed according to the College Handbook and NDSU Policy 350.3, http://www.ndsu.edu/fileadmin/policy/350_3.pdf. The Dean of AHSS will forward a notice of non-renewal to the Provost by April 30.

Application for Promotion and Tenure: Guidelines and Timeline

A faculty member hired without credit towards tenure will typically apply for promotion and tenure in the fall semester of his or her sixth year of service. A faculty member may seek early promotion if he/she meets the department, college, and university expectations for early promotion. Faculty members hired with credit towards tenure may seek promotion and/or tenure at the beginning of their sixth year as an Assistant Professor, and no sooner than the beginning of their third year of employment at NDSU. Faculty members may request extensions of the probationary period: see the Guidelines for Early Promotion and Tenure as well as extension for more details. (See page 28.)
Procedures

1. By March 1 in the semester preceding a candidate’s application for tenure (usually March of one’s fifth year, unless a candidate is seeking early promotion or was hired with credit towards tenure), the department chair/head meets with the candidate to discuss the promotion and evaluation procedures.

2. By March 31, the candidate will provide the chair/head with a written list of six prospective outside evaluators, indicating the candidate's relationship to the evaluators and describing how each potential evaluator is qualified to evaluate the candidate's scholarship.
3. By April 21, the chair or head will meet with the PTE committee and additional qualified faculty to select the outside evaluators and to identify one additional evaluator not listed by the candidate. The head may contact at least one evaluator not on the candidate's list. Outside evaluators must not have a vested interest in the applicant's promotion and/or tenure such as Ph.D. advisors, former instructors, or co-authors.

4. By May 15, the department chair/head will solicit a minimum of three letters of evaluation from colleagues knowledgeable in the appropriate field or sub-field.

5. By August 16, the chair/head of the English department formally reminds the faculty member, in writing, that she or he needs to complete the portfolio (one copy for each member of the PTE committee and one additional copy for the department head) and the binder with all relevant supplemental materials (one copy) by September 15 for the PTE committee to review. PTE committee members may request an electronic copy of the portfolio. The candidate should follow the current NDSU Guidelines for Promotion and Tenure for the portfolio and supplemental materials, found under the heading “Promotion and Tenure” and linked from http://www.ndsu.edu/Provost/forms_and_resources .
a. Supplemental materials should include front matter for books (title and copyright pages plus table of contents), reprints, offprints, syllabi, and any other materials that illustrate the candidate’s achievements in teaching, research, and service, which are referred to in the portfolio.
b. Supplemental materials must be presented in a separate 3-ring binder with a table of contents, and they must pertain to accomplishments documented in the portfolio. This binder is not restricted in size.
The department chair/head also requests the department Promotion, Tenure, and Evaluation (PTE) Committee to review the candidate’s portfolio and all supplemental materials, to conduct classroom observations in a timely fashion, and to seek, if necessary, feedback from current or former students.
6. On or before the September 15, the faculty member submits one copy of the portfolio to each member of the PTE committee and one copy to the department chair/head. The faculty member also provides the PTE committee with the binder of supplemental material for the committee and the department chair/head to review.
7. The department chair/head submits a list of candidates for promotion and tenure to the Dean of AHSS and the college PTE committee by September 15.
8. Both the PTE committee and the department chair/head review the portfolio and the supplemental materials and submit their independent written evaluations and recommendations to the candidate on or before October 15. The candidate then has 14 calendar days to respond to the written evaluations. The response, if any, is added to the portfolio.
9. The original portfolio with the addition of the evaluations by the department’s PTE
committee and department chair/head plus six (6) copies must be submitted to the AHSS College PTE Committee and Dean on or before November 1.

Procedures outside the Department

The AHSS Handbook has a section on “Procedures for Promotion,” and the NDSU Policy Manual, Policy 352, section 6.3-6.5; 6.7 describes the process outside the department.

6.3 The college PTE committee and the college Dean will independently review and evaluate the candidate's dossier. The PTE committee will prepare a written report, including recommendations and an explanation of the basis for them, that will be included in the candidate's dossier. The report and recommendations shall be submitted to the Provost by December 31. A copy shall be sent to the Dean, the chair or head of the academic unit, and the candidate.

6.4 The college Dean will prepare a separate written report, including recommendations and an explanation of the basis for them, that will be included in the candidate's dossier. The Dean will forward the report and recommendations and the dossier of the candidate to the Provost by December 31. A copy of the Dean's report shall be sent to the PTE committee, the chair/head of the academic unit, and the candidate.

6.5 The Provost shall review the candidate's materials and the recommendations of the department, college PTE Committee, and college Dean. The Provost shall make a recommendation in writing, including an explanation of the basis for it, by March 31, to the President, who shall then either make the final recommendation to the SBHE for tenure and/or promotion or shall notify the candidate of non-renewal or non-selection for promotion. Copies of the Provost's written recommendation shall be sent to the candidate, the department chair, the college Dean, and the college PTE committee.

6.7 Evaluations for promotion to Associate Professor and granting of tenure will ordinarily be conducted concurrently.

Faculty Performance Expectations for Research

The Department of English expects continuous scholarly engagement and achievement of all tenured and tenure-track faculty throughout their employment at NDSU.

Criteria for Promotion to Associate Professor and Tenure

The college expectation for an Assistant Professor, as identified in the College Handbook, is that he or she "has made substantial progress toward the development of a scholarly/creative view, as demonstrated by appropriate scholarship/creative activity."
Normally in order to qualify for promotion and tenure, an assistant professor will be expected to produce an average of one journal article per year or the equivalent (totaling four to six refereed or invited articles) in a subdiscipline related to his or her appointment, containing some element of originality (i.e., new knowledge, new understanding, fresh insight, or unique skill or interpretation), and published by recognized scholarly journals or presses. Evidence of continuous engagement is essential.
Assistant professors in the English department seeking promotion to associate professor can meet this expectation in a number of ways. For instance, one candidate may offer a substantive refereed monograph; another may offer a smaller monograph and a couple substantive refereed articles; another may offer several refereed articles. The candidate’s publications will be evaluated on their quality, quantity, and impact. Factors related to the quality of the journal or press, such as acceptance rate, reputation, prestige, will also be taken into account.
Primary Publications: Scholarship and Research

The English department requires refereed research or creative achievement for promotion and tenure of tenure-track faculty or promotion of tenured faculty. A publication is considered peer-reviewed or refereed when it has undergone blind review by at least one qualified, outside reader. As long as the venue is refereed and recognized by the discipline, the publication may be in either print or electronic format.
Collaborative work is prized and encouraged in some areas of English Studies; therefore, collaboratively written papers to which the candidate has made a major contribution carry weight equal to single-authored papers.
Candidates for promotion and tenure show their scholarly achievement through refereed or invited publications of the following types. Work that has been accepted but not yet published will be considered as published provided that a letter of acceptance or publisher’s contract is attached.
	Book-length projects
	Articles, chapters, proceedings

	Peer-reviewed monographs in university presses or other recognized presses
	Refereed or invited articles in recognized professional journals, including international, national, and regional journals

	Peer-reviewed edited collections, including 1) books with scholarly chapters and 2) issues of a recognized professional journal
	Refereed or invited chapters in peer-reviewed books

	Scholarly edition or translation of a primary text
	Refereed conference papers in refereed proceedings, including international, national, and regional conference proceedings

	Peer-reviewed volumes of a recognized professional journal if the candidate is a senior editor for the journal
	Invited review essays

	Peer-reviewed text books
	

	Peer-reviewed anthologies or readers
	

	Extensive and widely recognized professional, pedagogical, or archival websites such as http://www.rossettiarchive.org/
http://www.csustan.edu/english/reuben/pal/TABLE.HTML
	

Primary Publications: Creative Achievement
A creative-writing faculty member’s creative activity will be judged in terms of its aesthetic value by both the department’s PTE Committee and creative artists whose critical judgment is well recognized and accepted. The following list is a rough indication of the ranking of publications considered for promotion and tenure. New media may be an appropriate outlet or expression of such scholarship and creative activity.

· Publication of book by large, well-established press and/or through large, well-established contest

· Publication of book by small, independent press

· Publication of individual works in well-established, large-circulation journals and magazines

· Invitation to read, speak, or conduct workshops at well-established conferences, festivals, or colonies

· Publication of individual works in smaller journals and magazines

· Publication of scholarly or otherwise "non-creative" work related to creative writing or literary studies in well-established peer-reviewed journals

· Publication of scholarly or otherwise "non-creative" work related to creative writing or literary studies in smaller peer-reviewed journals

· Publication of chapbook by well-established press

· Presentation at well-established writer's conferences, festivals, or colonies.

Supplemental Professional Publications
Although the English department does not recognize the following publications and activities as evidence equivalent to the refereed and invited publications above, it does recognize them as professional activity that may be used to help support a candidate’s tenure case. However, a candidate cannot achieve tenure on the basis of these publications and activities without a solid record based on refereed and invited work.

Non-peer reviewed publications may represent significant contributions to knowledge. However, because they have not been subjected to the standard prepublication evaluative process, the faculty member bears a larger burden to provide for critical evaluation that verifies the quality and impact of the work.

· Non-refereed publications, including books, articles, chapters, and creative writing pieces

· Published responses to articles appearing in refereed journals

· Non-refereed and non-invited book reviews, including refereed and non-refereed journals

· Conference papers delivered at professional conferences, including international, national, and regional conferences

· Conference papers published in non-refereed proceedings

· Professional or pedagogical weblogs that have gained recognition in the field.

· Publication of scholarly work related to creative writing in non-peer-reviewed journals

· Attendance at well-established creative writer's conferences, festivals, or colonies

· Publication of chapbook through independent small press

· Publication of scholarly work related to creative writing in conference proceedings.

Criteria for Promotion to Professor

The college's expectations for an Associate Professor are that he or she "continues to make substantial contributions to scholarship /creative activity."

In order to qualify for promotion to professor, associate professors in the English department are expected to continue professional activity and publication, and to achieve during their tenure as associate professors and in addition to their existing work a publication record that exceeds that described above for those seeking promotion and tenure. Normally in order to qualify for promotion to full professor, a candidate will produce four to six journal articles or the equivalent (i.e., a substantial monograph) in a subdiscipline related to his or her appointment, containing some element of originality (i.e., new knowledge, new understanding, fresh insight, or unique skill or interpretation), and published by recognized scholarly journals or presses. Primary and supplemental publications as defined in relation to the promotion and tenure process also apply to the promotion process. (See pages 17-19.) Evidence of continuous engagement is essential.
Research Expectations for Full Professors
The college’s expectations for a Full Professor is that she or he “is an academically mature scholar/creator who continues to make marked contributions to his or her discipline and has acquired recognition in that discipline.”

When reviewed on a tri-annual basis, full professors are expected to demonstrate continuous scholarly activity as well as increasingly take on roles as reviewers for publications, members of editorial boards, reviewers for regional or national grants, or other kinds of scholarship unique to and appropriate for a full professor.

Faculty Performance Expectations for Teaching

The English department expects to see competent, knowledgeable instruction early in faculty careers develop into mature, excellent instruction by the time one achieves the rank of Full Professor.

Criteria for Promotion to Associate Professor and Tenure

The College Handbook defines the college's teaching expectations for Assistant Professors as

· Being prepared to teach some advanced as well as introductory courses.

· Being prepared to sponsor graduate students.

The English department acknowledges that introductory and writing intensive courses are among the most difficult, if not the most difficult, courses to teach because of student resistance, the time-intensive nature of responding to student writing, and the need to incorporate programmatic goals which may be unfamiliar to some new faculty. Therefore, the department's expectations are that faculty will be able to

· Adequately teach introductory courses and/or writing intensive courses.

· Effectively teach upper-level courses in one's area of expertise.

· Effectively sponsor graduate students in one's area of expertise.

Process of Evaluation

Evaluation of teaching performance is conducted each year through the English department’s peer review system (see page 8) and by the department chair/head in yearly performance reports (see page 4). These reviews are based on the teacher’s teaching materials, class observations, and student review of instruction reports. Additional materials, such as self-evaluations and teaching portfolios, which would include course materials, student work, and other pertinent documents, may also be requested by the department’s Promotion & Tenure Committee or by the department chair/head. The candidate for promotion or tenure may submit these materials in support of her or his case even if they are not requested.

Besides teaching classes, these activities also are considered under the standard of teaching:

· Serving as academic adviser to undergraduate and graduate students.

· Serving as an adviser for senior projects.

· Serving as a reader for graduate student portfolio evaluations.

· Serving as a reader/committee member for graduate students’ writing disquisitions.

· Directing graduate student disquisitions.

· Conducting independent studies.

The English department values teaching that is informed by current theory, up to date in terms of national content standards, student-centered, challenging, and innovative. Although not all teachers share the same teaching styles and should not be expected to conform to prescribed methods, the department expects that teachers will be prepared for their classes, timely in responding to student work, available for student consultations, and that they will make appropriate use of emerging technology when it complements or enhances their teaching. It is our goal to stimulate student interest, to lead students into the process of inquiry, and to prepare them to be capable of continuing their own research and writing when they leave our programs.

Criteria for Promotion to Professor
The College Handbook defines the college's teaching expectations for Associate Professors as being able to "demonstrate substantial competence in teaching at the introductory and advanced level."

The English department expects Associate Professors to become familiar and comfortable with programmatic goals for introductory and/or writing intensive courses, as well as strengthen their command of course material and design in advanced courses. Therefore, the department's expectations are that faculty will be able to

· Effectively teach introductory courses and/or writing intensive courses.

· Excel in the teaching of upper-level courses in one's area of expertise.

· Provide excellent sponsorship and guidance for graduate students in one's area of expertise.

Process of evaluation

In order to qualify for promotion to professor, associate professors must consistently meet these expectations after being awarded promotion and tenure. Evidence of such success will be drawn from teacher’s teaching materials, class observations, and student review of instruction reports included in the promotion portfolio binder or in the supplemental binder of information referenced in the promotion binder.
Teaching Expectations for Professors

The college’s expectations for a professor is that she or he “demonstrates exemplary teaching at all levels.” When reviewed on a tri-annual basis, professors are expected to demonstrate exemplary teaching at all levels as well as contribute to the ongoing assessment and improvement of the department’s degree programs and teaching initiatives.

Faculty Performance Expectations for Service

English faculty members are expected to make service contributions to the department, the college, the university, and the profession consistent with the changing responsibilities at each rank.

Criteria for Promotion to Associate Professor and Tenure

The College of Arts, Humanities and Social Sciences Handbook states that Assistant Professors are “expected to make contributions to department policy and university governance.”
Recognizing the need for tenure-track assistant professors to build a strong research and scholarly profile, the English department asks new faculty members to confine their service activities to no more than one departmental committee and no more than one college or university committee during their probationary period. Although not all tenure-track faculty will be able to serve regional or national professional organizations in an official capacity during their probationary period, the department encourages active professional engagement, especially at the national level, and considers holding office or serving as a manuscript reviewer to be an important professional service worthy of recognition.

We encourage service to the community in capacities that reflect faculty members’ professional expertise, especially activities that increase literacy, stimulate good reading and writing, cultivate an appreciation for literature, and awaken cultural and social awareness.

We affirm the college’s view of different expectations for different ranks. The service of an assistant professor, prior to achieving tenure, may be centered primarily within the department, with membership in appropriate professional organizations. Associate professors will seek more active engagement in department, college, and university service, in outreach service, and in the administrative work of their professional organizations. Professors will demonstrate, in varying degrees, leadership on campus, in outreach, and in their professional organizations.

Based upon his or her faculty profile, each faculty member will have a clearly articulated philosophy of service. It is understood that the service dimensions of the faculty profile may vary annually according to the needs of the department and the university, and the individual’s own professional development.

Criteria for Promotion to Professor

The College Handbook states that an Associate Professor who meets his or her service expectation “plays a major consultative role in formulating departmental policy, contributes to the advancement of his or her profession, is expected to assume greater

responsibilities in university governance, and shares academic and professional expertise with the public.”

In order to qualify for promotion to professor, associate professors are expected to excel in their service to the profession, university, college, and department. Because the English department tries to protect tenure-track assistant professors from heavy service loads, the department expects tenured faculty to carry a somewhat heavier service load, serving on committees like the Promotion and Tenure Committee and serving as faculty reviewers and mentors for junior faculty members. It is also expected that they will find opportunities to serve at the college and university levels and to serve regional and national professional organizations.
Service Expectations for Professors

The College Handbook states that a Professor who meets his or her service expectation “assumes major consultative and leadership roles in formulating departmental and university policy, in advancing his or her profession, and in contributing to the public in areas of his or her academic expertise.” When reviewed on a tri-annual basis, professors are expected to continue the kinds of service work begun as associate professors and to expand their range of service commitments through meaningful work in appropriate venues. Service to the profession at a national level and service to the community will be particularly valued.

Evaluation of Department Chair/Head

The English department will comply with the evaluation procedures for department chair/ head as determined by Policy 327, section 4.2 in the NDSU Policy Manual. Although the Policy Manual does not include “head” in its description, a department head should undergo the same review procedures specified there.

Faculty Promotion & Tenure Portfolio Checklist

The most recent version of the NDSU Guidelines for Promotion and Tenure should be checked to make sure that the following checklist is accurate during the year the candidate’s review year. Those guidelines are linked from the following URL: http://www.ndsu.edu/Provost/forms_and_resources. Detailed descriptions of materials requested for each part are available in that document.

The Promotion and Tenure Portfolio consists of three parts: Part I is assembled by the candidate; Part II is assembled by others in the review chain, such as the department chair, the Dean, etc.; and Part III, which consists of the candidate’s curriculum vitae.
In addition, relevant supplemental materials mentioned in the portfolio will be assembled in a separate binder by the candidate. The binder will be submitted to the department PTE committee with the portfolio; it may subsequently be requested by the AHSS college PTE committee and/or the Provost.
	The Portfolio

	Part I (by candidate)
	Part II (by others - chair, Dean, etc.)
	Part III (by candidate)

	A. Cover Page

B. Table of Contents

C. Appointment Letter and Position Description(s)/Special Agreements

D. Academic Background

E. Academic Experience/Employment History

F. Statement of Context and Accomplishments

G. Teaching, Advising, and Curriculum Development

H. Research, Creative, and Professional Activities

I. Service

J. Awards and Honors

K. Unit Promotion and Tenure Criteria

L. Annual Appraisals/Evaluations and Third Year Review Report
	M. Recommendations

N. Letters of Evaluation
	O. Current curriculum vitae

	Supplemental Materials*
(by candidate; submitted only upon request)

	· Copies/examples of course syllabi/course materials

· Student assessment

· Evaluations of research/creative activities and service

· Letters of professional recognitions for awards/honors

· Publications (articles, books, manuscripts)

· Verifications of creative performances/exhibits

· Evaluations of teaching

*NOTE: Relevant supplemental materials mentioned in the candidate’s statement must be submitted to the English department PTE committee in a separate binder accompanying the portfolio. This binder will routinely be forwarded to the college level but will be forwarded to the Provost only upon request.

Provost’s Guidelines for Early Promotion and Tenure and Extensions

Revised 08 Sep 2005

Probationary faculty are normally eligible to apply for promotion to Associate Professor and tenure during their sixth year of continuous academic service at NDSU. Promotion and tenure decisions generally occur concomitantly.

Faculty without Previous Relevant Experience

For a faculty member without previous academic-relevant experience (first academic position), eligibility for tenure requires a probationary period of six years; however, such probationary faculty who have demonstrated exceptional academic accomplishments may apply for early promotion prior to the completion of the six years of the probationary period.

Faculty with Previous Relevant Experience

Conversely, a faculty member with relevant professional/academic experience may be given credit toward tenure and promotion when negotiated as a provision in their original hiring contract. There are two options:

1. Faculty with previous relevant experience may be given one to three years of credit (the maximum allowed) and then would apply for promotion and tenure in the sixth year of academic service (for example, given one year of credit, promotion and tenure application would be due in the fifth year of service at NDSU; given three years of credit, the application would be due in the third year of service at NDSU).

2. Faculty may be given the full six-year probationary period with the option of applying for promotion and/or tenure at any time following three years of academic service at NDSU.
In either option, failure to achieve tenure will lead to a terminal year contract.

Extension of Probationary Period

At any time during the probationary period but prior to the sixth year (when the portfolio is due), a faculty member may request an extension of the probationary period not to exceed three years based on exceptional personal or family circumstances. (See Policy 350.1, 3c and 352, 4.4.) Faculty given promotion and tenure credit are eligible for this extension. The request must be in writing and will be reviewed and forwarded sequentially with recommendation by the chair/head, Dean, and Provost to the President, who will approve or deny the request. Denial of an extension may be appealed pursuant to Policy 350.4.
Extension of Probationary Period for Childbirth or Adoption

A probationary faculty member who becomes a parent of a child or children by birth or adoption, prior to the year in which the portfolio is due, will automatically be granted a one-year extension of the probationary period. Written notification to the Provost/VPAA must be provided by the department chair/head and the Dean of the college within one year of the event and prior to the year in which the portfolio is due. While NDSU supports the use of the extension, the probationary faculty member has the option at any time after the birth or adoption to return to the original schedule of review. Any additional extensions beyond one year must be requested under the provisions of policy 350.1.3.c. Extensions due to childbirth or adoption may not exceed three years.
The grant of an extension does not increase the expectations for performance.
PAGE
26

