INDIANA STATE UNIVERSITY

COLLEGE OF NURSING, HEALTH, AND HUMAN SERVICES

DEPARTMENT OF KINESIOLOGY, RECREATION, AND SPORT
GUIDELINES FOR PROMOTION AND TENURE

Department Faculty Vote: 7-1-1

Date: 03/23/2011
College Faculty Affairs Committee Review

Date: 03/25/2011
INDIANA STATE UNIVERSITY
COLLEGE OF NURSING, HEALTH, AND HUMAN SERVICES

DEPARTMENT OF KINESIOLOGY, RECREATION, AND SPORT
GUIDELINES FOR PROMOTION AND TENURE

INTRODUCTION

Achieving tenure and promotion are hallmarks of one’s academic career. Obtaining promotion and tenure are not the result of merely being employed for a certain number of years, but a result of demonstrated excellence in teaching, scholarship and service. The focus of this Department document is on the values associated with teaching, scholarship, and service. Programs within the Department of Kinesiology, Recreation, and Sport have a long tradition of community engagement and experiential learning. Each of the categories of teaching, scholarship, and service may include examples of community engagement and experiential learning as noted below.

Upon appointment to a tenure-track faculty position, the faculty member should receive an appointment letter that outlines the term of the pre-tenure, probationary period and the expectations for the appointed position at the University level. Annual pre-tenure evaluations should give a specific indication of the faculty member’s progression towards tenure and promotion. With tenure, the faculty member becomes eligible for reappointment unless the University can demonstrate a financial exigency or just cause. In return, faculty members agree to commit to excellence in their faculty role and to enhance the departmental, College and University missions.

Faculty must be judged objectively against the stated criteria for performance in rank. Departmental standards for excellence in teaching, scholarship, and service must be in line with the College and University criteria. The same can be said for the documentation required for submission by the individual faculty member. The annual evaluation and re-appointment letters specified in the pre-tenure process must follow the University guidelines which are rooted in the American Association of University Professors (AAUP) guidelines. In all cases, the Departmental guidelines and processes do not supersede the College guidelines and College guidelines do not supersede the University Handbook.

The Department Faculty Affairs Committee and Department Chairperson have an important role in judging a faculty member’s progress towards tenure and promotion. Evaluation of the documentation submitted must be objective and made within the context of a faculty member’s formal assignment within the Department. If the faculty member has been given special responsibilities which may have prevented meeting standards in any of the three areas (teaching, scholarship, or service) the evaluation must take into consideration how those responsibilities have affected the faculty member’s ability to meet standard performance. In addition, if the appointment letter has waived the terminal degree as a condition of appointment, the Department and College committees must adhere to the conditions of appointment given to the faculty member. If a pre-tenure faculty member is given conditions to continued reappointment, the responsibility rests with the faculty member to demonstrate that conditions have been met when the next evaluation occurs. Further, the Department and College committees must also evaluate progress towards tenure using the conditions as a basis for further evaluation.

The criteria and guidelines stated herein are to be used as guides by all involved in the personnel process within the Department of Kinesiology, Recreation, and Sport. It should be understood that the attainment of these conditions does not, in itself, automatically justify retention, tenure, or promotion. One’s effectiveness in his/her position should be the determining element in any personnel decision.

Finally, this document has been developed to meet the personnel needs at the department level. Therefore, it is generally more specific than college and university guidelines, and falls within the broader umbrella of both the college and university guidelines.

PRINCIPLES IN PERSONNEL EVALUATION

The following principles guide the personnel evaluation process within the department:

· The Department Faculty Affairs Committee (FAC) is composed of tenured faculty members, will conduct the retention, tenure, and promotion evaluations. (See Constitution and Bylaws for greater details)
· The Department FAC is cautioned to avoid elaborate quantification schemata.

· It is not expected that every candidate for consideration will be outstanding in the three basic areas of academic responsibility – teaching, research or creative achievement, and service. However, failing in any of the basic areas, a candidate cannot expect to receive a positive recommendation for retention, tenure or promotion.

· The candidate has the responsibility of documenting his/her accomplishments. The candidate should also outline clearly to the FAC and department chairperson his/her teaching, scholarship, and service agendas to ensure the agendas are appropriate for the department and discipline area(s).
· The Department FAC has the responsibility of evaluating the value or worth of these accomplishments.

· Individuals involved in the process at all levels of review have the responsibility for the retention, tenure, and promotion of worthy candidates. Where weaknesses are apparent, all share equally the responsibility of so notifying the candidate and making those concerns clearly visible in the recommendation. Where serious difficulties are apparent, all share equally the responsibility of so notifying the candidate and making those concerns clearly visible in the recommendation.
· It is recommended that the Chair of FAC and the Department Chair meet with the tenure-track faculty annually to discuss progress and any concerns related to the candidates progress. This should take place after the FAC and Chair has completed the annual evaluation.

LEVELS OF REVIEW AND TIMELINE FOR REVIEW

The timeline for the annual reviews is set by the Office of the Provost and Vice-President for Academic Affairs. The Department Chairperson receives the timeline from the Dean of the College. The Department Chairperson is responsible for notifying all pre-tenure faculty and faculty eligible for promotion and the Department Faculty Affairs Committee of the timeline for submission of materials. The Department Chairperson and the Department Faculty Affairs Committee have the joint responsibility for coaching faculty members on how and when to submit the appropriate documentation for review. A mentoring system is strongly encouraged.

All pre-tenure faculty must receive an annual review at the Department level by the Departmental Committee and Department Chairperson; and, at the College Level by the College Committee and the Dean before materials are forwarded to the Provost for review. At both the Department chairperson and the Office of the Dean must meet with the faculty member in person to go over the results of the evaluation.

In the event of a negative review by the Department Faculty Affairs Committee, Department Chairperson, College Committee or College Dean, the faculty member may provide additional material in 48 hours after being officially informed of the negative decision. Those additional materials will be sent to the Department Committee, then Department Chairperson, College Committee, and Dean to be considered for re-evaluation. Please note the faculty member may also follow the appeals process outlined in the University Handbook Section III with or without submitting additional materials to the Departmental Committee, Department Chairperson, College Committee, or College Dean.

STANDARDS FOR TENURE AND PROMOTION

The Department standards outline the expected level of performance for appointment and promotion to each academic rank. It is assumed that at the time of tenure and promotion, those appointed at the assistant professor level will have achieved the standard for the associate professor level as tenure includes promotion to the associate professor level. The Department Faculty Affairs Committee and Department Chairperson ranks the candidate’s document as specified in the University Handbook, Section III, Policy for Promotion and Tenure Reviews, which states “Evidence of unsatisfactory performance, insufficiency of evidence, and any other matter which might serve as a basis for conditional reappointment or subsequent non-renewal of the appointment shall be clearly specified in the notification. Means of remediation for conditionally reappointed faculty shall also be specified in writing”. It is assumed that in all areas, faculty has sustained performance that meets University, College, and Department standards and guidelines and that the faculty member has attended to areas of needed improvement. This document assumes that the Assistant Professor level is the level of initial appointment, unless otherwise stated.
BASIC REQUIREMENTS FOR PROMOTION AND TENURE

During the probationary period a candidate for tenure is expected to show consistent and progressive evidence of achieving effectiveness in (1) teaching, (2) scholarly and/or creative achievement appropriate to his/her discipline, (3) service to the University, College, Department, profession, and community, and (4) any additional areas that might be stipulated at the time of the candidate’s appointment, such as involvement in community engagement and experiential learning. The faculty member must demonstrate this over the entire probationary period (typically, 6 years).
STANDARDS OF ACHIEVEMENT BY RANK

GENERAL

· Assistant Professor:
There should be clearly documented evidence of (a) adequacy in teaching, (b) potential for achievement in research, scholarship, or creative activity, and (c) service appropriate to the mission of the faculty member’s academic unit. Faculty members are to demonstrate continuous professional growth in teaching research, scholarship, or creativity, and service.

· Associate Professor:
There should be clearly documented evidence of (a) effective teaching, (b) a record of research, scholarship or creative activity which has earned professional recognition at the national or regional level, and (c) evidence of effective service to the University and to either the community or the profession.

· Professor:
There should be clearly documented evidence of (a) sustained effective teaching, (b) a record of substantial accomplishment in research, scholarship or creativity which has led to professional recognition at the national level, and (c) active, substantive service to the University and to both community and the profession.

SPECIFIC
TEACHING
Evidence of classroom teaching will be based on student review, peer review, and evidence provided by the candidate. Quality teaching includes the following:

· Is the facilitation of the learning process through the stimulation of intellectual
curiosity and critical thinking in preparation for the interpersonal competency, technological skill and clinical/professional judgment necessary for sound practice.

· Is a collaborative, cooperative enterprise of inquiry, scholarly achievement and service pursued within a climate of mutual respect among faculty and students.

· Involves the transmission and transformation of knowledge that promote student learning and skills and attitudes necessary for continuing self-development and lifelong learning.

· Happens in a variety of settings and involves multiple activities, including but not limited to teaching in traditional classroom and distance venues, supervision, and advising and mentoring.

EVIDENCE OF TEACHING

Evidence of at least the following components will be included:
· Teaching Effectiveness: Student evaluations, peer evaluation, and evidence provided by the candidate.

· Curriculum Development: Development, revision, and strengthening of course content in light of new knowledge in the field and increasing professional competency by the faculty member. Limited to those activities that require the preparation and submission of curriculum forms through the curriculum-approval process, and is not intended to include regular, common, and expected update of syllabi.

· Pedagogy: Demonstrated improvement in the art and science of directing student learning activities, including methods of presenting material and measuring outcomes in relation to objectives.

· Experiential Learning and Community Engagement: Faculty members are encouraged to include, when applicable, experiential learning activities and community engagement projects as part of the curriculum.

· Student Advising: Advisee evaluation (if applicable).
TEACHING STANDARDS BY RANK
Experiential Learning and Community Engagement:
Faculty members are encouraged to participate in community engagement as part of their teaching.

Assistant Professor

Demonstrate fulfillment of the usual University expectations for teaching and show a sustained pattern of effort and activity directed at pedagogical improvement. By the time a candidate has achieved tenure, performance at the level expected at the Associate Professor level.

Associate Professor

Demonstrate a clear pattern of responsiveness to teaching evaluation and, where deficiencies have been identified, show evidence of improvement. In addition, evidence of the integration of current research and trends in the various disciplinary courses (s) taught and active participation in any necessary programmatic curriculum development/revision is required.

Professor

Demonstrate continuing effective teaching (as defined for Associate Professor) across the time period since the last promotion or date of appointment. In addition, teaching activities must demonstrate clear improvement – if teaching evaluations have revealed any consistent pattern of deficiency.

DOCUMENTATION OF TEACHING
Documentation of teaching is the responsibility of the candidate. Presentation of adequate continuing efforts in this area should be presented in an organized format from most recent to least recent. The following are examples of materials that may be included for documentation of research, scholarship, and creative activity:
KEY:
[L] low importance, [M] medium importance, and [H] high importance

· Summary of teaching achievement. (Required)[M]

· Peer evaluation – Candidates should provide a written evaluation of teaching by colleagues and the department chairperson. (Required) [H]

· Student evaluation – The SIR, SIR II and/or E-SIR is the primary indication of student evaluation. This instrument should be administered according to College of Nursing, Health, and Human Services policy. Other objective and subjective assessments can be used to supplement the SIR, SIR II, and/or E-SIR. (Required) [H]
· Self-evaluation – The candidate should complete a self-assessment of his/her progress for the year. (Recommended) [M]
· Chronologically arranged list of all classes taught at ISU, including course name and number, credit hours and contact hours and number of students for each class. (Required) [L]
· Three or four course syllabi that represent the range of courses taught and demonstrate the practical application of the candidate's teaching strategies. (Required) [][H]
· Documentation of any new or significant revised courses, newly employed pedagogies, or significant teaching materials developed at ISU. (Required if Applicable) [][H]

· List of number and type of students advised (Required). A brief description of the candidate's advising practices and student assessment of advising. (Recommended) [M]

· Evidence of student experiential learning activities and/or community engagement activities. This section may include evaluation materials. (Required if Applicable)[][M]

· Summary of undergraduate/graduate student research involvement and student assessment of such involvement. (Required if Applicable) [H]

· Brief summary of undergraduate/graduate student professional development involvement and student assessment of such involvement. (Required if Applicable)[M]
· Letters from current and former students. (Recommended if Applicable)[M]

· List of teaching awards. (Required if Applicable)[H]

· Brief description of professional pedagogical-development activities (e.g., Center for Teaching and Learning). (Required if Applicable)[M]
· Candidates must organize supporting material in chronological order. For annual evaluation, candidates should only include the material related to the specific year. (Required)[H]
· Brief summary relating to innovative teaching methods. (required, if applicable) [H]
SCHOLARSHIP
Scholarship, as outlined by Boyer (1990), can take on many forms and is largely determined by disciplinary norms and standards. Scholarly activities are inextricably linked to other aspects of the faculty role (Edgerton, O’Meara, & Rice, 2005). No matter the form of scholarship, it should be peer reviewed at the regional/national or international levels and could take the form of articles, grants, book chapters, books, conference presentations, or other creative works accepted by the discipline.
National recognition is to be considered the strongest criterion for evaluation of research and other creative activities. Publication of peer-reviewed or refereed articles and scholarly books, creative performance, or other creative activity relevant to one’s academic field will be evaluated as evidence of the character of the contributions of a faculty member to the discipline. Endeavors that have been under way for a year or more and which demonstrate meritorious efforts may be considered even though the project is incomplete and has not yet received recognition.

Scholarship can be achieved in a variety of ways, such as:
· The scholarship of teaching is the systematic investigation of classroom activities for the purpose of assessing efficacy of teaching practices and learning outcomes.

· The scholarship of discovery is the generation of disciplinary knowledge through systematic inquiry.

· The scholarship of application, sometimes called the scholarship of engagement, could generally be conceived as the application of theoretical knowledge which advances the discipline or solves practical/clinical problems. This includes research with community partners.
· The scholarship of integration is synthesizing disciplinary knowledge in new ways which in turn advances the discipline.
SCHOLARSHIP STANDARDS BY RANK
Experiential Learning and Community Engagement:
Faculty members are encouraged to participate in community engagement as part of their scholarship.

Research Agenda:

The faculty member should clearly outline his/her research agenda for the department FAC and department chairperson.

Assistant Professor

Has the potential for developing a program of scholarship when appointed to a faculty position. He/she will be involved in (a) community-level or state-level presentations of scholarly endeavors within one’s academic field, (b) the development of publications or media, such as scholarly articles submitted or to be submitted to peer-reviewed professional journals, monographs, or chapters, books, within one’s academic field, and (c) funded campus, community or state-agency grants or projects within one’s academic field are encouraged.

Associate Professor
Scholarship at the associate professor level is peer reviewed at the regional and/or national and international levels. The body of scholarly works demonstrates a level of commitment to development of scholarship throughout a faculty member’s career. He/she will be involved in (a) state, regional, or national-level presentations of scholarly endeavors within one’s academic field, (b) publications within recognized professional media, such as scholarly articles accepted by or published in peer-reviewed professional journals, monographs, or chapters, books, within one’s academic field, and (c) funded grants or projects from state or national sources within one’s academic field are desirable.

Professor
At the professor level, the level of scholarship is peer reviewed at primarily the national and international levels. He/she will be involved in (a) national or international presentations of scholarly endeavors within one’s academic field, (b) publications of scholarly with a consistent record of activity within peer-reviewed professional journals, media, and scholarly books within one’s academic field, and (c) funded grants or projects from state or national sources within one’s academic field showing a consistent record in this area.

DOCUMENTATION OF SCHOLARSHIP
Documentation of research and scholarly activity is the responsibility of the candidate. Documentation should include not only the appropriate reference information, but also a description of the publication or conference. The candidate's contribution to joint publications should be indicated. The following are examples of materials that may be included for documentation of research and scholarship:

KEY:
[L] low importance, [M] medium importance, and [H] high importance

· A summary of the candidate's research agenda goals and achievements. (Required) [H]
· List of journals with a description of the audience and acceptance rate. (if available) This information may be best presented in a summary format. (Required) [H]
· Logically arranged list of research and scholarly publications. Include reference information and a copy of the publication. (Required)[H]

· List of scholarly work in press and document with letter of acceptance or galley proof. (Required if Applicable)[H]

· List of scholarly work under review with copies of manuscripts. (Required if Applicable)[H]

· List of research grants and awards. Identify the purpose, objective, dollar award, duration, and outcome. (Required if Applicable)[H]

· List of research and scholarly presentations. Indicate the conference, audience, and selection process. (Required)[H]

· List of books published, chapters in books, monographs, reports, published educational hardware or software. Indicate if this publication is the first edition or subsequent edition of a previously published work. (Required if Applicable)[H]
· Community research/scholarship/creative projects. (Required)[M]

· Candidates must organize supporting material in chronological order. For annual evaluation, candidates should only include the material related to the specific year. (Required)[H]
SERVICE
Service encompasses both academic contributions and ongoing committed professional and practical service for the community at-large. There are three areas in which faculty can provide service: (a) on-campus at the department, college, or university level, (b) within professional organizations and, (c) in the community, either as an individual or as a member of a community-service group. While it is unlikely that the faculty member will excel in all three areas simultaneously, the candidate must demonstrate and document active participation and leadership serving the university, the profession, or the community. Such documentation might include but not limited to whether the assignment was an elected or appointed one; the accomplishment of committee or office held, or supplemental documentation such as committee minutes or report; and, length of service on committee.

University service includes participation and leadership on Department, College and University standing and ad hoc committees. Professional service includes contribution to professional societies, organizations and/or agencies related to some degree to issues of higher education, pedagogy and/or a specific discipline of the faculty member’s area of expertise. Service may include consulting relationships (paid or unpaid) with discipline related facilities, educational institutions, professional organizations or publications, businesses/industries, or governmental organizations. Service to the community at large includes activities related to the faculty discipline for a community.
SERVICE STANDARDS BY RANK
Active service is expected and is characterized by activities such as serving as an officer, committee member, discussion leader, peer reviewer, session chairperson, or editor.

Experiential Learning and Community Engagement:
Faculty members are encouraged to participate in community engagement as part of their service.
Service:

The faculty member should clearly outline his/her service agenda for the department FAC and department chairperson.
Assistant Professor

After a period of acclimation to the academic role and opportunity to begin a program of scholarship, membership on departmental committees is expected. As a faculty member approaches tenure, leadership on departmental and college committees and membership on University committees is expected.

Associate Professor

There should be sustained and active service at Department, College and University, as well as active involvement at the state, regional, or national level in a professional organization within the academic discipline. Further, there should be service as an officer, committee member, or committee chair at regional or national level in a professional organization within the academic discipline.
Professor
There should be sustained and active service and leadership at department, college and university, professional and community levels. Further, there should be service as an officer, committee member, or committee chair on Department, College or University committees. Finally, there should be service in leadership positions within state, national, or international community or public-agency service within the academic discipline.

DOCUMENTATION OF SERVICE
Documentation of service activity is the responsibility of the candidate. The following are examples of materials that may be included for documentation of service:

KEY:
[L] low importance, [M] medium importance, and [H] high importance

· A summary of the candidate's service goals and achievements. (Required)[H]

· A list of service activities categorized by department, college, university, community, and professional. (Required)[H]
· Letters of appointment to editorial review boards and a description of responsibilities and time commitment. (Required if Applicable)[H]

· A description of work with student organizations. Provide name, function and membership of organization as well as the candidate's function and time commitment. (Required if Applicable)[M]

· A description of recruitment and retention activities. (Required if Applicable)[M]

· Documentation of service to departmental, college, and university committees. The documentation should include the name of the committee, the candidate's role in the committee, and an indication of time commitment. (Required)[H]

· Documentation of leadership or membership in professional organizations [document the mission or function or the organization, its membership, a description of candidate's responsibilities, and the amount of time committed]. (Required if Applicable)[H]
· Documentation of involvement with professional workshops, in-services, conference, and/or professional development for faculty, other professionals, etc. (Required if Applicable)[M]

· Documentation of professional participation in, leadership of and/or presentations to community organizations [including, the type of committee, its mission or function, membership or participatory function and amount of time committed]. (Required if Applicable)[H]

· Documentation of professional consultation. (Required if Applicable)[H]
· Evidence of faculty community engagement activities. This section may include evaluation materials. (Required if Applicable)[H]

· Candidates must organize supporting material in chronological order. For annual evaluation, candidates should only include the material related to the specific year. (Required)[H]

DEPARTMENT REVIEW PROCEDURE

The following are the steps in the department review procedure:

· Candidates for retention, tenure, and promotion submit materials documenting faculty’s achievements in teaching, research, scholarship, and creative activity, and service to the chairperson of the Department no more than one week before the announced due date. These materials are reviewed independently by the Department FAC and chairperson. Each makes a separate recommendation, applying the recognized department evaluative criteria and performance standards, and taking into account the precise terms and conditions of the appointment letter and the comments generated during previous annual reviews.
· The Department FAC will independently prepare and transmit to the candidate being evaluated, and to the Department Chairperson its evaluation and recommendation. At the time of evaluation, the committee will have available all pertinent provisions of appointment, such as educational and scholarly expectations and years remaining until tenure eligibility. The FAC will also have copies of all previous annual evaluations of the candidate. These materials are a requisite part of a candidate’s retention, tenure, and promotion application portfolio.

· Candidates are notified of these recommendations and their rationales in writing by the Department Chairperson and Department FAC chair. The Department Chairperson and Depart FAC Chairperson will have a joint meeting with the candidate to discuss the results of the evaluation.

· If both department-level recommendations are positive, the candidate’s materials and the recommendations are forwarded to the college committee for consideration.

· If one or both of the department-level recommendations are negative, candidates may choose to (a) terminate the process or (b) prepare a response, which is forwarded with their materials to the next levels of review. The written response needs to be completed within five (5) working days from the date the candidate initials the evaluation forms, he/she may submit to his/her Chairperson any statement responding to this evaluation. In choosing to terminate the process, except in cases of early consideration a candidate for tenure also withdraws from consideration for further regular faculty appointment at Indiana State University beyond one academic year following the year of the process.

· A tenured candidate for promotion who terminates the promotion review process may later apply for promotion without prejudice.

GENERAL OVERALL SPECIFIC DEPARTMENT REQUIREMENTS

The following additional requirements will need to be accomplished by the candidate and the FAC:

· Provide a research/scholarship statement with a chart showing the progress being made since arriving at ISU. The left side vertical column should include such items as publications, presentations, book chapters, books, theses, and/or research projects and a total. The top horizontal would include year(s) and total.
· Sample portfolio table of contents:
· Letter of transmittal
· Curriculum vita

· Teaching statement

· Comparison chart of SIRs

· Research/scholarship statement

· Comparison chart on number of products per year

· Service statement

· Comparison chart on service opportunities per year

· Evidence of professional standing

· Peer letters of support

· Appendix A: Evidence of Books, Edited Collections, and Book Chapters – since arriving at ISU (Photo copies of cover) (organize recent to oldest)

· Appendix B: Evidence of Peer Reviewed Journal Articles – since arriving at ISU (Photo copies of articles) (organize recent to oldest)

· Appendix C: List of Presentations and Panels – since arriving at ISU
· Appendix D: Evidence of Journal reviews –since arriving at ISU
· Appendix E: Evidence of Collaborative Published Research with Students – since arriving at ISU
· Appendix F: Evidence of involvement with experiential learning – since arriving at ISU
· Appendix G: Evidence of involvement in community engagement activities – since arriving at ISU
REFERENCES
Boyer, E.L. (1990). Scholarship reconsidered: Priorities of the professoriate. Princeton, NJ: Carnegie for the Advancement of Teaching.

Edgerton, R., O’Meara, K.A, Rice, R.E. (2005) Faculty priorities reconsidered: Rewarding multiple forms of scholarship. San Francisco, CA: Jossey-Bass, Inc.
[image: image1.png]

[image: image2.png]

PAGE
2

