
Committee on Faculty Affairs
Preliminary Recommendation
on Re-Examination of the Promotions Document
March 4, 2005
Dear Colleagues,

The Committee on Faculty Affairs provides Preliminary Recommendation in response to our charge from the Steering Committee to re-examine promotions document, as set forth below.

The Preliminary Recommendation includes a substantially revised Promotion Document, a somewhat revised Reappointment and Tenure Document, and a new Standard Application for Reappointment, Tenure, and Promotion. Eventually these will be separate documents, but for the purposes of this Preliminary Recommendation, they are combined into this one document.
Respectfully submitted,

Janet Morrison, CFA Chair 2004-2005

__

Charge to Committee on Faculty Affairs

 On Re-Examination of Promotions Document

In 2001, a reappointment/tenure document, representing the most current

thinking on campus about process and procedures, was approved with broad

campus input. In contrast, the 1997 promotions document, although it also

promotes the ideal of the "teacher-scholar" that is valued at The

College of New Jersey, presents standards and characteristics in different

ways and uses different language. The Steering Committee, with input from

the Promotions Committee, believes that it is time for a re-examination of

the promotions document. It already has charged the Committee on Faculty

Affairs with recommending changes in the composition of the College

Promotions Committee. Now the CFA also is being asked to make additional

recommendations about the promotions document including, but not

necessarily limited to, the following:

1) Alignment of the Promotions Document to the Reappointment/Tenure

Document. The Committee on Faculty Affairs should make recommendations

that bring the promotion document into alignment with the

reappointment/tenure document. Those recommendations should include

language, standards, and any other issues necessary to assure consistency

in the two documents and the processes which they inform. Not only will

such an alignment bring together two processes based upon common

expectations of faculty, but it also will facilitate a

faculty member's transition from the reappointment/tenure to the

promotion process.

2) External Evaluators. Last year's Promotions Committee has

recommended that the methods for selecting external peer evaluators be

changed. Currently, only the candidate provides a list of six potential

evaluators from which the Departmental Promotions Committee selects two.

This process does not give other parties (e.g., the departmental

committee) an opportunity to expand the pool of potential reviewers. In

addition, rather than leave nomination of external reviews to either the

candidate or the department committee, the Promotions Committee has

suggested that a system be used with multiple inputs (e.g., lists being

developed by both the candidate and the departmental committee and a third party, such as

the dean, selecting a reviewer from each list.) The Committee on

Faculty Affairs should consider this and other methods for selecting

external evaluators and make a recommendation for new selection method.

3) Voting Procedures. Questions have been raised about the voting

process being used. For example, according to current voting

procedures, candidates receiving seven or more votes (out of the total of

ten) are recommended for promotion. Candidates with six votes may be

recalled by one committee member. However, this does not necessarily allow

reconsideration of candidates in whom there remains serious interest, but

who have received five or fewer votes. The Committee on Faculty Affairs

should review the entire voting process to assure that it is both fair and

flexible.

__
The Application Process for Promotion

I. OVERVIEW

The College of New Jersey (TCNJ) affirms that a community of learners and scholars is built around high expectations in which all members use their unique talents to make the College a better place. The process of promotion at TCNJ functions within this context. The promotion process supports the mission of The College through the recognition and reward of those faculty members and librarians who demonstrate continuous exemplary achievement in teaching (or librarianship), scholarship, and service. The standards and procedures for promotion shall be fairly and equitably applied to all candidates.

The promotion process relies on peer evaluation and recognizes the individuality of academic disciplines. Therefore, the departments (or programs where there are no departments) have the major responsibility for establishing guidelines for promotion, particularly for disciplinary scholarship, and for making initial promotion recommendations. The applications and departmental recommendations are then further considered by the College Promotions Committee for the purpose of submitting recommendations to the President of The College.

MINIMUM ELIGIBILITY

All faculty, including those not yet tenured, who meet the minimum requirements set out below are eligible to apply for promotion. The minimum qualifications by rank are:

A.
Associate Professor

An earned doctorate or other appropriate terminal degree
 from an accredited institution in an appropriate field of study and five years of professional experience.

Grandfather Clause: The requirement of an earned doctorate or other appropriate terminal degree does not apply to faculty members employed at The College prior to September 1, 1968.

B.
Professor

An earned doctorate or other appropriate terminal degree from an accredited institution in an appropriate field of study and eight years of professional experience.

II. BASES AND STANDARDS FOR PROMOTION: TEACHING, SCHOLARLY/CREATIVE/PROFESSIONAL ACTIVITY, AND SERVICE

All decisions regarding promotion are based on teaching, scholarly/creative/professional activity, and service. Candidates are expected to demonstrate accomplishments in all three categories; however, it should be noted that exceptional teaching is required for promotion at each rank. It is the responsibility of the Department Promotions Committee to articulate, with the candidate, Dean, and Provost expectations in each area for a given discipline and sub-discipline. The candidate’s accomplishments will be judged according to the following standards:

A.
High quality work as judged by one's peers and students.

Scholarly/creative/professional work selected by a jury, panel, or series of reviewers will be particularly valued. Where appropriate (for example, in the category of teaching) student evaluation will be considered. In the category of service, significant contributions to committees and professional organizations (leadership, demonstrated effectiveness as a committee member) outweigh membership per se.

B.
Scope of recognition at the international, national, regional, or local level.

The validity of a candidate’s work is reflected in its wide scope of recognition.

C.
Sustained effort, involvement, and record of accomplishment in all categories of promotion.

Consistent accomplishment over time will be evaluated more positively than more sporadic efforts, and completed work assigned more significance than comparable work in progress.

D.
Impact of one’s activities.

Candidates should demonstrate a significant, positive impact on students (in particular), peers, and their profession in their teaching, scholarly/creative/professional activity, and/or service.

Since promotion recognizes progressive professional accomplishment, each rank requires a more significant level of accomplishment.
Teaching or Librarianship

In keeping with its mission of offering a quality education to high achieving students in a residential setting, teaching is an essential priority. Teaching faculty should aspire to be teachers of the first order. High caliber, effective teaching is characterized by:

· subject mastery, currency, and ongoing growth in one’s discipline and in Liberal Learning areas.
· careful preparation and clear organization

· enthusiasm

· attention to student learning outcomes

· purposeful experimentation with one’s pedagogy
· creating and significantly revising courses and curricula

· effective supervision of student research
· thoughtful mentoring and advising

· respect for and fair treatment of students as individuals

· timeliness and professionalism in meeting classes and evaluating student work
· rigor and transparency in evaluating student work
· rapport with students, and

· the ability to arouse student interest and curiosity.

Likewise, library faculty should aspire to be librarians of the first order. High caliber, effective librarianship is characterized by:

· mastery, currency and ongoing growth in one’s specialty

· careful preparation and clear organization

· fair and sensitive response to student needs, concerns, individual differences, and cultural backgrounds

· purposeful experimentation in the practice of one’s professional specialty

· timeliness and professionalism in carrying out professional responsibilities

· consistency in developing, implementing, and/or updating services

· respect and fair treatment of all library users as individuals

· an ability to successfully interact with and/or supervise staff at various levels

Candidates must submit all student evaluations and grade distributions from all sections of all courses taught in the three years prior to the application. In addition they must submit three peer evaluations, conducted within the three years prior to the application, by tenured colleagues. The candidate may select peer observers; however, one must be a member of the Department Promotion Committee. Ideally, a candidate will ask for peer evaluations for each course they teach. Candidates are encouraged to submit selected course and curricular materials, explanation for grade distributions, and other items deemed relevant by the candidate.
Promotion to Associate Professor requires evidence of striving to reach a consistent level of excellent teaching and responding appropriately to feedback from peers and students.

Promotion to Full Professor requires evidence that the candidate has reached a consistent level of teaching excellence and serves as an educational leader throughout the program.
Scholarly/Creative/Professional Activity

The best teachers remain devoted learners. TCNJ embraces the model of a professor as teacher-scholar; therefore, The College values the scholarly and creative enterprise. A serious and continuing commitment to scholarship complements and enriches teaching of the first order. The College recognizes a range of scholarly projects including disciplinary research, applied research, pedagogical research, and artistic expression. Although these projects take many forms, the expectation is that finished works will be submitted to an appropriate jury of peers for rigorous evaluation.

Normally, this means that the finished works will be published in a respected venue such as a refereed journal or press, or presented in a juried show. The quality of work is defined by its significance in one’s field of inquiry and necessarily requires an evaluation committee to exercise its professional judgment. Quality is more important than mere quantity, although candidates for promotion are expected to maintain an ongoing program of scholarship or creativity including the ability to bring significant projects to fruition as defined by the standards of one’s discipline. In keeping with the mission of the College, we also value work that is uniquely suited to our institution, such as long-term projects that involve TCNJ students in a scholarly manner or are connected to our role in the larger community.

Publications, creative work, and grant writing are considered as evidence for promotion if they have been produced during the applicant’s period as a member of the faculty at TCNJ.

Professional activities as a consultant or practitioner are considered scholarly when they involve the creation rather than application of knowledge and impact significantly on one’s discipline. Examples include original research when consulting for a company, creating national standards for an accrediting organization, and designing curricula for national or regional use. Evidence includes but is not limited to written evaluations by peers or professional organizations.

The time and effort required to complete scholarly or artistic projects may differ markedly among disciplines and even sub-disciplines. It is not possible to define in this document what these standards are in every discipline. It is the responsibility of the Departmental Promotion and Tenure Committee (or its equivalent) to consult with the candidate, Dean, and Provost about reasonable expectations for a given discipline and sub-discipline. It is the responsibility of the candidate to make clear in the application that these expectations were met and that they were appropriate for his/her discipline and sub-discipline.
Promotion to Associate Professor requires continued achievement since initial appointment, with evidence of an established and continuing program of scholarly/creative/professional endeavor. An external review may be requested by the applicant as one component of this evidence (see Appendix I).

Promotion to Full Professor requires continued achievement since attaining the rank of Associate Professor, with evidence indicating the maturation of the scholarly/creative/professional program and an ongoing major impact on one's discipline. An external review is required as one component of this evidence (see Appendix I).

The following side-by-side comparison is a guide to differentiate between qualifications by rank. It includes some significant examples of scholarly/creative/professional activity in support of promotion :

	Associate Professor

	Full Professor

	Publication in peer-reviewed venues.
	Publication in selective peer-reviewed venues.

	Presentations at juried or peer-reviewed local, state, and regional conferences or professional organizations
	Invited presentations at juried or peer-reviewed regional, national, and international conferences or professional organizations.

	Book manuscripts under contract for publication
	Published books whose quality is reflected in reviews, adoptions, and citations.

	Writing grant proposals.
	Writing and obtaining grants.

	Consulting activities or other professional services demonstrating recognition of one's scholarly/creative work at least at the local or state level.
	Taking a leadership role in consulting activities or other professional services, demonstrating recognition of one's scholarly/creative work at the regional, national, and/or international level.

Service

The College depends on faculty contributions to ensure that it achieves its educational mission through effective and efficient operations. The College’s commitment to participatory governance and the needs of academic programs and units necessitate a spirit of service and citizenship. Faculty contributions to the good of the community are expected to increase concomitantly with the institution’s commitment to the individual. This means that faculty will be expected to accept more significant service responsibilities at each higher rank. When a faculty member contributes exceptional long-term service, such as Chairing a Department or Program for years, it is recognized that there may be an acceptable reduction in the quantity of scholarly/creative/professional activity.
Promotion to Associate Professor requires service to the department, school, and/or College contributing to the effective operation and growth of the institution; community (applying academic skills and experience to the solution of campus, local, national, or international problems); and/or profession (advancing one’s academic profession through active participation in professional and scholarly organizations).

Promotion to Full Professor requires consistent, significant service and leadership in the department, school, and College. Ongoing community and/or professional service (as above) is desirable.
The following side-by-side comparison is a guide to differentiate between qualifications by rank. It includes some significant examples of service in support of promotion :

	Associate Professor
	Full Professor

	Advising student organizations or clubs.
	Chairing a Department or Program.

	Maintaining active membership in department, school, and/or College committees, organizations, or task forces.
	Holding elected office in or chairing department, school, and/or College committees, organizations, or task forces.

	Active participation in student programs
	Creating or significantly revising entire departmental programs/curricula.

	Active participating in on- or off-campus programs or workshops.
	Taking a leadership role in on- or off-campus programs or workshops.

	Active participation in charitable, civic, and cultural organizations.
	Holding office in charitable, civic, and cultural organizations.

	Acting as a resource person for educational organizations, government, business, or industry.
	Consulting in a leadership role for educational organizations, government, business, or industry; serving on governing boards, chairing meetings.

	Participating in appropriate professional organizations.
	Holding office in appropriate professional organizations.

III. ROLES AND RESPONSIBILITIES

The candidate :

1. Notifies the department of his or her intention to use outside peer review (by Jan. 31).
2. Arranges for peer observations of teaching.

3. Signs a form provided by the Office of Academic Affairs as notice of intent to file for promotion (by September 15).
4. Presents and explains the case for promotion, organizing and focusing the application in order to convey the information that is most relevant in the record of achievement. The candidate needs to establish the exemplary nature of his or her record of achievement. The candidate may choose to have a conference with a member of the committee to confirm the completeness of the application and may appear before the committee to amplify and explain documentation submitted with the application.

5. Coordinates with the chair of the department (or the chair of the department/program Promotion and Tenure Committee (PTC) if there is no department chair or the department chair is a candidate) to ensure that the materials from the department are added to the portfolio in a timely manner.
6. Indicates by signature that s/he has read the entire PTC recommendation and has been afforded an opportunity for comment and response.
7. Conveys all promotion materials from the Dean to the CPC, including 12 copies of the entire contents of the Documents Envelope (see below).
8. Responds to any of the above recommendations according to the procedures and timeline described below.

The Department/Program Promotion and Tenure Committee (PTC) :

1. Evaluates each applicant in terms of the Bases and Standards for Promotion and recommends for promotion only those candidates who clearly warrant such promotion.

2. Completes the Format for Department Recommendation for Promotion (see Appendix II) indicating how the application materials demonstrate that the recommended candidates are eligible in terms of the Bases and Standards for Promotion. Only one recommendation will be forwarded for each candidate. Candidates are to be informed in writing of the committee's decision by October 16.

3. Forwards the application materials of all recommended candidates and of all non-recommended candidates who indicate that they wish to continue their application, along with the departmental recommendation for each of these candidates, to the Dean for consideration.

4. Provides feedback to all non‑recommended candidates that, as set out in the Bases and Standards for Promotion, improvement is needed in one or more of the following: teaching; scholarly/professional/creative activity; service. Note: The feedback provided is not binding on subsequent committees and only reflects the best professional judgment of the current sitting committee.

5. Administers outside peer review procedures (see Appendices VI and VII).

6. Has at least one of its members observe the candidate’s teaching.

7. Limits discussion to the candidate's application, supportive documents and evaluation materials as they apply to the Bases and Standards for Promotion found on pp. 1-5 of this document. Any evaluation from previous years supplied by the candidate and included in the application material will be reviewed by the committee. Committee members do not serve as advocates for any candidate. However, committee members may, at the request of the committee, provide additional information related to the Bases and Standards for Promotion.

8. Gives the candidate a copy of the recommendation for his or her records and forwards any response from the candidate as part of the candidate's application.

9. Forwards its final report and recommendation for each candidate along with the application and documentation materials to the Dean by November 3.

The Dean :

1. Takes the PTC’s report into consideration and prepares a separate written recommendation for each recommended candidate and each non-recommended candidate wishing to continue. That recommendation will indicate how the application materials demonstrate that the candidate meets or does not meet the Standards for Promotion (see pp. 1-5).

2. Transmits the Dean’s recommendation to the candidate for review and response by November 20. The candidate may, within three working days of receiving the recommendation, request a meeting with the Dean to discuss that recommendation. The discussion shall take place within three working days of the request. Within three working days of the discussion, the Dean notifies the candidate in writing of the final recommendation. If there is any response from the candidate, it must be in writing and becomes part of the application and is forwarded to the CPC.
3. When all meetings with candidates are completed, the Dean’s written recommendation for each candidate, along with the accompanying application and documentation materials, are to be forwarded to the CPC by December 9.

The College Promotions Committee (CPC) :

The committee evaluates each applicant in terms of the Bases and Standards for Promotion (see pp. 1-5) and recommends promotion only for those candidates who clearly warrant such promotion. In its consideration of candidates, the committee :

1. Reviews and discusses all materials received from each candidate, assessing the quality of the documentation and considering the recommendations made by the PTC and the Dean.

2. Gives consideration to the evaluations made by previous years’ PTCs and/or CPCs, if the candidate has supplied these materials.

3.
Restricts its discussions of candidates to the Bases and Standards for Promotion found in this document (pp. 1-5). None of its members act as an advocate of a discipline, department, or school. However, members may, at the request of the committee, provide additional information related to the Bases and Standards for Promotion.

4. Provides candidates and/or their representatives an opportunity to appear before the committee to amplify and explain the documentation submitted with the application. A request to appear before the committee must be made in writing on or before the second Monday in December.

5. Allows the candidate to examine the committee's feedback letter and recommendation. Any comment or response to these from the candidate shall be forwarded to the President as part of the candidate's application.

6. Concludes its deliberations, arrives at recommendations, and notifies in writing recommended and non‑recommended candidates on or before January 17. The committee's feedback letter to non-recommended candidates must indicate that, as set out in the Bases and Standards for Promotion improvement is needed in one or more of the following: teaching; scholarly/creative/professional activity; service. Note: The feedback provided is not binding on subsequent committees and only reflects the best professional judgment of the current sitting committee.

7. Hears appeals. Candidates for promotion have seven days after receipt of the committee’s recommendation to submit an appeal. Information on the dates and procedures for making an appeal is included in the committee’s letter of notification to the candidate. New, extraordinary, and compelling evidence must be submitted in order to warrant a change in the committee's recommendation. After hearing a presentation by the candidate, the committee will vote by secret ballot, with eight affirmative votes needed to sustain an appeal. The Provost must be present for the hearing of appeals.

8. Reports to the President. Upon completion of the appeal process, the committee forwards to the President a list of candidates it recommends for promotion, the promotion materials of the candidates, and its recommendation for each. Only one recommendation will be forwarded for each candidate, and this recommendation must indicate how the candidate meets the Standards for Promotion (pp.1-5). The committee's final recommendations shall be made known to all applicants within two working days after submission to the President.

9. Returns all Promotion materials to the candidate at the conclusion of the process.

The Provost :

1. Serves ex officio as a non-voting member of the CPC and must be present for the hearing of appeals by the CPC.

2. Prepares a written statement indicating concurrence or areas of non‑concurrence with the committee's recommendations, once appeals to the CPC have been completed and the committee’s final recommendations have been made. The Provost's comments must indicate how the application materials demonstrate that the recommended candidates meet or do not meet the Standards for Promotion (pp.1-5).

3. Transmits the Provost’s report immediately to the candidate for review and response. Should the Provost make a recommendation contrary to that made by the CPC, the candidate may request a meeting with the Provost. The request must be made within three working days of receiving the recommendation, and the discussion must take place within three working days of receiving the request. Within three working days of the discussion, the Provost notifies the candidate in writing of the final recommendation.

4. Forwards to the President the Provost’s report and any response by the candidate to the Provost’s final recommendation.

The President :

1. Within three working days after receiving the final recommendations of the CPC, the President may choose to meet with the committee concerning its recommendations.

2. Should the President make a recommendation inconsistent with that of the CPC and/or Provost, s/he provides the committee and the candidate with the reasons for that action at least five days prior to the Board of Trustees meeting at which promotions are to be considered. (State‑Union Agreement XIV, D).

3. A candidate who has been recommended by the CPC and/or Provost and not recommended by the President may request and will be granted a meeting with the President to discuss the reasons for non‑concurrence. Recommendations of the President to the Board of Trustees and the decisions of the Board shall be delivered in writing to all candidates no later than March 15, unless changed by local agreement between The College and the Union.

IV. PROCEDURES FOR APPLYING FOR PROMOTION

Timeline (If the specified date is a non-work day, the deadline will be moved forward to the next work day.)
January 31

Each candidate intending to seek external review notifies the department/program Promotion and Tenure Committee (PTC). The Office of Academic Affairs sends out a notice that application materials are available.

February 15

PTC meets with each candidate to discuss external review process.

February 28

PTC selects external reviewers.

March 30

PTC writes to external reviewers.

September 1

External reviewer report due to PTC.

September 15

Each candidate signs a form provided by the Office of Academic Affairs as notice of intent to file for promotion. Certification of eligibility for promotion and the official Documents Envelope are provided by the Office of Academic Affairs to the candidate. This includes information indicating the date an applicant commenced service at The College, total number of years of service, and the number of years in present academic rank. It also certifies that a candidate has met the minimum educational requirements (see p. 1) through a terminal degree or having established equivalency or that this requirement is waived under the grandfather clause. Any discrepancies with respect to the information supplied must be resolved prior to the start of the promotion process.

October 2

The candidate submits application and supporting materials to the PTC, including the official Documents Envelope containing

a.
Certification of credentials and service.

b.
Candidate's application, following the format of the Joint Application for

Reappointment, Tenure, and Promotion.

c.
Candidate’s essay.

d.
External review reports if applicable.

The following items are added to the Documents Envelope at the appropriate stage:

e.
PTC’s recommendation and candidate’s written response if applicable (added by PTC).

f.
Dean’s recommendation and candidate’s written response if applicable (added
by Dean).

The candidate should submit supporting documents in hard‑cover binders (see Standard Application for Reappointment, Tenure, and Promotion) with tables of contents and identifying tabs marking sections and subsections. The candidate is responsible for identifying all supporting material with her or his name, clearly labeling and organizing the material, and referring to this material in the application itself.
October 16

Each candidate is informed in writing of the decision of the PTC. Before October 16, each candidate shall have the opportunity to appear before the committee to amplify and explain the documentation.

October 30

Each candidate shall have an opportunity to examine the PTC’s recommendation in its entirety. The candidate indicates by signature that he or she has read the entire contents and has been afforded an opportunity for comment and response. Such written response is due by October 30 and is forwarded to the College Promotion Committee (CPC) as part of the application.

October 30

A non-recommended candidate may choose to continue an application. To do so, she or he must notify the chair of the CPC in writing (with copies to the Dean and the chair of the PTC) no later than October 30.

November 3

PTC forwards recommendation and candidates' documentation materials to the appropriate Dean.

November 20

The Dean’s recommendation is transmitted to the candidate by November 20. The candidate may, within three working days of receiving the recommendation, request a meeting with the Dean to discuss that recommendation. The discussion must take place within three working days of the request. Within three working days of the discussion, the Dean must notify the candidate in writing of the final recommendation. If there is any response from the candidate, it must be in writing within three working days of receiving the final recommendation and shall become a part of the application and forwarded to the CPC.

December 7

Candidate conveys all promotion materials from the Dean to the CPC, including 12 copies of the entire contents of the Documents Envelope (see above).

2nd Monday

Each candidate and/or representative shall have the opportunity to appear before the

in December

committee to amplify and explain the documentation submitted with the application. A request to appear before the committee must be made in writing on or before the second Monday in December.

January 17

Each candidate receives written notification of the recommendation of the CPC by January 17. For non-recommended candidates this letter includes explanation of the CPC’s decision.
January 24

Candidates shall have seven days after receipt of the committee's recommendation to submit an appeal and have it heard by the CPC (on or before Jan. 24). The candidate or candidate’s designee may present the appeal. Information on the dates and procedures for making an appeal is included in the committee’s letter of notification to the candidate. New, extraordinary, and compelling evidence must be submitted in order to warrant a change in the committee’s recommendation.

February 1

A list of candidates recommended for promotion is forwarded from the CPC to the President.

February 5

The Provost transmits to the candidate a written statement of concurrence or non-concurrence with the CPC. Should the Provost, following the conclusion of the appeals process, make a promotion recommendation contrary to that made by the CPC, the candidate may request a meeting with the Provost. The request must be made within three working days of receiving the recommendation, and the discussion takes place within three working days of receiving the request. Within three working days of the discussion, the Provost notifies the candidate in writing of the final recommendation. If there is any response from the candidate, it must be in writing within three working days of receiving the final recommendation and is forwarded to the President along with the Provost’s final recommendation.
February 24

The Provost transmits to the President a written statement of concurrence or non-concurrence with the CPC, along with any response from the Candidate.
March 1

The President transmits to the candidate a written statement of concurrence or non-concurrence with the CPC and/or the Provost. Should the President make a promotion recommendation contrary to that made by the CPC and/or the Provost, the candidate may request a meeting with the President to discuss the reasons for non‑concurrence. The request must be made within three working days of receiving the recommendation, and the discussion takes place within three working days of receiving the request.
March 15

Recommendations of the President to the Board of Trustees and decisions of the Board shall be delivered in writing to all candidates.

Withdrawing the application

A candidate may, at any time in the process, withdraw the application for promotion without prejudice. An application is withdrawn by submitting a letter to the chair of the PTC or CPC, depending upon the stage of the application process.

Grievances

Claims of violation of procedures must be reported to the President of The College by the individual grievant 14 days from the date on which such claimed violation took place or 14 days from the date on which the individual grievant should have reasonably known of its occurrence. In the event of failure to report the occurrence within such 14 day period, the matter may not be raised in any later grievance contesting the validity of the committee’s recommendation or any action based there on. (Article VII, G.5, State-Union Agreement).

Within seven calendar days of the final recommendation of the CPC to the President, or by February 9, a candidate may initiate a grievance through the Union based on the allegation that, after timely filing of his or her application, the promotional procedure was violated or that there was breach of the rights of the candidate concerning discrimination or academic freedom. Such a claim, if sustained, will result in a reprocessing of the application on an expedited basis. A final recommendation in such case shall be made to the President no later than March 1 of the year in question. (State-Union Agreement, XIV, G)

V. SUMMARY CHART OF RESPONSIBILITIES AND DEADLINES
	AGENT
	DUE DATES
	THE PROMOTION PROCESS

(Items in boldface are required)

	CANDIDATE
	1/31

9/15

10/2

10/30

within 3 days

within 3 days

12/7
2nd Mon.in Dec.

within 7 days

within 3 days

within 3 days

within 3 days

within 7 days
	Notify department of intention to use outside peer review.

Sign form of intent to apply for promotion.

Submit application to PTC .

Respond to PTC recommendation (non-recommended candidates may notify chair of CPC of intention to continue the application).

May request meeting with dean to discuss dean’s decision within 3 working days of receiving the recommendation.

May submit written response to dean’s final recommendation within 3 working days of receiving the final recommendation.

Take all materials from Dean to CPC (application materials and 12 copies of Documents Envelope contents).
May request to appear before CPC in writing on or before the 2nd Monday in December to amplify/explain materials submitted.

May submit an appeal to CPC within 7 days of receiving its recommendation.

May request a meeting with the Provost within 3 working days of receiving the Provost’s recommendation.

May submit written response to Provost’s final recommendation within 3 working days of receiving the final recommendation.

May request a meeting with the President within 3 working days of receiving the President’s recommendation.

May file a grievance through the Union within 7 calendar days of final recommendation of the CPC to the President.

	PTC
	2/15

2/28

3/30

9/1

10/16

11/3
	Meet with candidate to discuss external review process.

Select external reviewers.

Write to external reviewers.

External reviewer reports due.

Notify the candidate of recommendation in writing.

Forward recommendation and application materials to Dean.

	DEAN
	11/20

within 3 days

within 3 days
	Transmit recommendation to the candidate.

Meet with candidate to discuss recommendation within 3 working days of receiving the request.

Notify candidate in writing of final recommendation within 3 days of the discussion with the candidate.

	CPC
	1/17

1/24

2/1
	Notify candidate of the recommendation in writing.

Hear appeal of decision (if any) on or before 1/24

Forward list of recommended candidates to the President

	ACADEMIC PROVOST
	1/24

2/5

within 3 days

within 3 days

2/24
	Attend (ex officio without vote) CPC appeal hearing

Transmit report of concurrence or non-concurrence with CPC to the candidate

Meet with candidate to discuss recommendation within 3 working days of receiving the request

Notify candidate of final recommendation in writing within 3 working days of the meeting with the candidate

Send final report and candidate’s response (if any) to the President

	PRESIDENT
	3/1

within 3 days

3/15
	Inform candidate of the President’s recommendation.

Meet with candidate to discuss recommendation within 3 working days of receiving the request.

Make recommendations to the Board of Trustees and inform candidate of the President’s recommendation and the Board’s decision in writing.

VI. DEPARTMENT/PROGRAM PROMOTION AND TENURE COMMITTEE

Membership/Eligibility

1.
Minimum Number

A department of 10 or fewer members must have at least 3 members on its Promotion and Tenure Committee (PTC); a department of more than 10 members must have at least 5 members. In cases where the department chair does not vote, he or she may serve ex officio but is not counted among the number of individuals making up the committee.

2.
Eligibility of Members

PTC members must be tenured with the exception of the department chair who, even if untenured, may, at the choice of the department, serve ex officio with vote.
 Candidates for promotion are eligible for the PTC, but must absent themselves from all promotion discussions.

3.
Outside Members

A department with insufficient members available to serve on its committee may elect members of other departments who meet eligibility requirements. Each department shall file with the appropriate Dean the names of up to three departments representing related or cognate disciplines from which it may elect members. A department with insufficient membership on its committee will poll the members of the three identified departments to determine who is interested in serving. These names shall be placed on a departmental ballot, and a sufficient number shall be elected to bring the number on the committee to the required minimum.

4.
Service on Multiple Committees

a.
A faculty member may serve on two PTCs.

b.
Faculty serving on a PTC may not serve on the College Promotions Committee.

5.
Joint Appointments

A PTC consisting of members of all departments or programs involved will be formed for each reappointment, tenure, or promotion case involving a joint appointment.

Selection of Committee Members

1.
The department may by simple majority vote designate committee membership to be comprised of all tenured faculty members in the department or;

2.
Where a department chooses to elect its members, it will develop election procedures and conduct elections. Elections will be conducted by September 15.

3.
By October 2, the department will file with Academic Affairs (through the appropriate Dean) the names of its PTC members and chair.

4.
All PTC selection procedures shall be filed with the Office of Academic Affairs (through the appropriate Dean). Prior to implementation, these will be reviewed jointly by the Union and The College to assure fairness and equity. Once reviewed, departmental selection procedures will be made public.

VII.
COLLEGE PROMOTIONS COMMITTEE

Membership/Eligibility

1.
No candidate for promotion can be a member of the College Promotions Committee (CPC).

2.
Members must be tenured senior faculty and Librarians I and II.

3.
Faculty may not serve concurrently on a Department/Program Promotion and Tenure Committee and the College Promotion Committee.

4.
Membership by school/disciplinary category (members from within a School must be
from different departments)

Three from the School of Culture and Society

Two from the School of Science

Two from the School of Education

One from the School of Art, Media, and Music

One from the School of Business

One from the School of Engineering

One from the School of Nursing

One from the Library

5.
No one may serve more often than four years in a nine year period.

6.
No single department may represent its School for more than two consecutive terms.

7.
The Union appoints an observer.

8.
The Provost for Academic Affairs serves as a participating member ex officio without vote.

Term of service

Except for the completion of another person's uncompleted term, the term of service is three years.

Nomination and elections procedures

1.
College Promotions Committee Election Committee

The CPC Election Committee consists of two representatives from the Union and two from The College administration. This committee’s role is to fill vacancies on the College Promotions Committee by: issuing the call for nominations; overseeing the preparation of ballots; and establishing election rules and overseeing the conduct of elections.

2.
Nominations

The call for nominations (including self-nominations) to the College Promotions Committee is be made on or before the last Monday in January. All nominations must be submitted on the appropriate forms to College Promotions Committee Election Committee in care of the Office of Academic Affairs by 4:30 p.m. on the second Monday in February.

3.
Ballot preparation

Voting is by School (or the Library). The Office of Academic Affairs prepares the ballots for each School (or the Library) in which there is a vacancy and distributes them by 4:30 p.m. on the first Monday in March.

4.
Conduct of Elections

a.
Ballots are to be sealed in a blank envelope provided with that ballot and returned to the College Promotions Elections Committee in care of the Office of Academic Affairs by the second Monday in March.

b.
Ballots are tallied by the College Promotions Elections Committee, and the person receiving a majority vote in a School or disciplinary category is elected.

c.
Where no one receives a majority of the votes, a run‑off election is held between the top two nominees in the category. The Office of the Academic Affairs prepares a run‑off ballot to be delivered to faculty by 4:30 p.m. on the fourth Monday in March and returned by 4:30 p.m. on the first Monday in April. Individuals receiving a majority of votes within a category are elected.

d.
The College Promotions Elections Committee announces election results by the second Monday in April.

Operating Procedures

1.
Committee membership begins on September 1 of each academic year.

2.
The chairperson of the previous year calls the first meeting of the committee.

3.
At the first meeting, the Director of Diversity and Equity gives an overview of affirmative action concerns and alerts the committee to affirmative action issues as they relate to the promotion process. After discussion and upon the request of a majority of the committee, the Director of Diversity and Equity may be asked to sit with the committee during its discussion and review of candidates.

4.
The chairperson is a regular faculty member of the committee elected by a majority of the current committee members at the first meeting of the academic year.

5.
All CPC members read this Promotion document before beginning application review.

Voting Procedures

1.
All candidates for one rank are discussed and voted upon before discussion and voting for another rank take place.

2.
Candidates within each rank are discussed in alphabetical order. Discussion may be terminated by a majority vote of the committee.

3.
After thorough discussion of each candidate, committee members will vote “yes” or “no” by secret ballot, with the results of each ballot not announced until all candidates have been voted upon.

4.
Candidates receiving seven or more votes are recommended for promotion.

5.
Candidates receiving six votes can be recalled by one committee member. After full discussion, a recall vote is held for these candidates, and those receiving seven or more votes are recommended for promotion.

APPENDIX I

EXTERNAL PEER EVALUATIONS OF SCHOLARLY/CREATIVE/PROFESSIONAL ACTIVITY*
For promotion to Associate Professor candidate has the option of submitting solicited external professional peer evaluations of his or her scholarly/creative/professional work written by individuals with established reputations in the candidate's field. For Promotion to Full Professor external review is required.

1.
Preliminary notification

On or before January 31 of the calendar year in which the faculty member intends to apply for promotion, he or she indicates an intention of seeking external peer evaluation by providing the names, titles, and affiliations of at least six potential reviewers and a list of people who the candidate wishes to omit from consideration. Such indication is be made in writing to the chairperson of the current Department/Program Promotion and Tenure Committee (PTC).

2.
Selection of Reviewers

a.
On or before February 15, the PTC meets with the candidate to discuss the characteristics of the reviewers and the nature of the faculty member's relationship to the reviewers.

b.
On or before February 28, the PTC responds to the candidate's list by selecting three external reviewers, including two from the candidate’s list. If the committee cannot select two names from the candidate's list, the committee solicits from the candidate an additional name for each of those rejected and makes a new selection.

3.
Contacting the Reviewer

a.
Upon identification of the three reviewers, but no later than March 30, the PTC writes to determine whether these individuals will serve as reviewers.

b.
The letter to potential reviewers includes the following:**

(1)
The name of the candidate, his or her discipline and area of scholarly/creative/professional interest, and the rank being sought.

(2)
The charge that the reviewer analyze and evaluate critically the candidate’s accomplishments and compare them to those of others in the field who are at the rank to which the candidate is applying. The reviewer also is charged with commenting on the candidates potential for future development.

(3)
The fact that the evaluation will be shared with the candidate, whether or not the candidate has waived their right to know the reviewers chosen, and that the candidate has the right to respond to the review in the promotion application.

(4)
A deadline of September 1, for submission of the evaluation report.

(5)
A request to respond within two weeks, indicating whether he or she will serve as reviewer.

c.
If a potential reviewer does not respond within two weeks or declines to serve, the name of a new potential reviewer may be supplied by the faculty member to the department committee in the manner described above.

4.
Submission to the Reviewers

The faculty member supplies the PTC with such material as he or she deems appropriate for submission to the reviewers. The faculty member receives a copy of the letter sent to the reviewers.

5.
Reviewers' Evaluation Reports

Reviewers submit their reports to the chair of the department committee on or before September 1 of the calendar year of the candidate's application. If not received by that date, the reviewer will be contacted to request immediate submission of the report. Copies of reviewers’ reports shall be provided immediately to the faculty member for review and response. Should a reviewer fail to submit a report in time for the candidate to have 14 days in which to make a response prior to the PTC’s meeting to make its recommendation, the committee will treat the candidate's application as complete and non‑submission of the outside review will not be deemed prejudicial to the candidate.

6.
Candidate's Response to the Reviewers' Reports

Within 14 days of the receipt of a reviewer’s report, the candidate may respond in writing and any such response becomes part of the candidate's promotion application.

SAMPLE LETTER TO EXTERNAL REVIEWER

Dear -----------:

Professor [name] has applied for promotion to the rank of [rank] in the Department of [department name]. The Department Promotion and Tenure Committee requests your evaluation of materials submitted by Professor [name] as part of the application process.

The College of New Jersey is a highly selective, multipurpose, primarily undergraduate institution. It is student-centered and committed to a vision of service, excellence, and diversity. The normal teaching load of its faculty is three courses each semester.

The process of peer review is carried out within the context of a college-wide promotions process. Faculty members are expected to demonstrate accomplishments in the areas of teaching, scholarly/creative/professional activity, and service. We are, however, requesting that your review consider only the scholarly/creative/professional activity and are enclosing the sections of The College's promotions document setting out the bases and standards for evaluating the accomplishments of a candidate. We ask peer reviewers to analyze and critically evaluate the candidate’s accomplishments and compare them to those of others in the field who are at the rank to which the candidates is applying. In addition, please comment on the candidate's potential for future development.

At The College of New Jersey, the assessment by external peer reviewers will be shared with the candidate, who will have the right to respond to it as part of the promotion application. There is an honorarium of $250 for the reviewer, and we ask that the review be completed by [date]. If you are willing to serve as a peer reviewer for scholarly/creative/professional activity of Professor [name], please let me know by [date].

Thank you for your consideration.

Sincerely,

[Chair of Department Promotion and Tenure Committee]

APPENDIX I I

FORMAT FOR DEPARTMENT RECOMMENDATION FOR PROMOTION

Candidate_____________________________ Department______________________

I.
Teaching

(discussion and evaluation)

II.
Scholarly/Creative/Professional Activity

(discussion and evaluation)

III.
Service

(discussion and evaluation)

The candidate is _____ is not _______ (check one) recommended for promotion.

Signed:

___________________ (Chair, Department/Program Tenure and Promotion Committee, PTC)

___________________ (Date)

=======

To Applicant For Promotion:

The collective bargaining agreement requires that individuals have an opportunity to read and, if they wish, respond to any documents placed in their personnel files. Please sign below:

I attest that I have read this document. I do _______ do not ______ (check one) intend to forward a response by October 30 to the chair of the PTC. I do _______ do not _______ (check one) want my application forwarded to the College Promotions Committee.

Name _________________________ Date_______________________

CANDIDATE WISHING TO APPEAL A DECISION ON PROCEDURAL GROUNDS SHOULD FOLLOW APPEALS PROCEDURE CITED IN THE AGREEMENT BETWEEN THE STATE OF NEW JERSEY AND COUNCIL OF NEW JERSEY STATE COLLEGE LOCALS.

The Application Process for Reappointment and Tenure

I. OVERVIEW

The College of New Jersey (TCNJ) affirms that a community of learners and scholars is built around high expectations in which all members use their unique talents to make the College a better place. The process of reappointment and tenure at TCNJ functions within this context. It recognizes and supports the professional development of the individual faculty member even as it ensures that the faculty of the College as a whole is characterized by exemplary achievement in the areas of teaching (or librarianship), scholarship, and service.

Faculty work is reviewed in the first through fourth years. Typically the first and third year reviews are reviews only and do not require a reappointment decision. The second year review is used as a basis for a decision on reappointment to the fourth and fifth years. In some cases a reappointment may be to the fourth year only, in which case the third year review requires a separate reappointment decision for the fifth year. The fourth year review is the basis for reappointment to the sixth year with tenure.

II. Bases and Standards for Evaluation for Reappointment and Tenure
Teaching or Librarianship

In keeping with its mission of offering a quality education to high achieving students in a residential setting, teaching is an essential priority. Teaching faculty should aspire to be teachers of the first order. High caliber, effective teaching is characterized by:

· subject mastery, currency, and ongoing growth in one’s discipline

· careful preparation and clear organization

· enthusiasm

· attention to student learning outcomes

· purposeful experimentation with one’s pedagogy

· creating and significantly revising courses and curricula

· effective supervision of student research

· thoughtful mentoring and advising

· respect for and fair treatment of students as individuals

· timeliness and professionalism in meeting classes and evaluating student work

· rigor and transparency in evaluating student work

· rapport with students, and

· an ability to arouse student interest and curiosity.

Likewise, library faculty should aspire to be librarians of the first order. High caliber, effective librarianship is characterized by:

· mastery, currency and ongoing growth in one’s specialty

· careful preparation and clear organization

· fair and sensitive response to student needs, concerns, individual differences, and cultural backgrounds

· purposeful experimentation in the practice of one’s professional specialty

· timeliness and professionalism in carrying out professional responsibilities

· consistency in developing, implementing, and/or updating services

· respect and fair treatment of all library users as individuals

· an ability to successfully interact with and/or supervise staff at various levels

Throughout the probationary period candidates should be showing steady progress toward mastery in teaching or librarianship. By the time of the tenure decision there should be strong evidence of excellence as described above and clear promise for further improvement. Judgments should be made on the basis of peer and student evaluations from every course in every semester. Ideally, a candidate will ask for peer evaluations from several of their tenured colleagues for each course each semester. Selected course materials can also contribute to the evidence of excellence.

Scholarly/Creative/Professional Activity
The best teachers remain devoted learners. TCNJ embraces the model of a professor as teacher-scholar; therefore, The College values the scholarly and creative enterprise. A serious and continuing commitment to scholarly/creative/professional activity complements and enriches teaching of the first order. The College recognizes a range of scholarly projects including disciplinary research, applied research, pedagogical research, and artistic expression. Although these projects take many forms, the expectation is that finished works will be submitted to an appropriate jury of peers for rigorous evaluation.

Normally, this means that the finished works will be published in a respected outlet such as a refereed journal or press, or presented in a juried show. The quality of work is defined by its significance in one’s field of inquiry and necessarily requires an evaluation committee to exercise its professional judgment. Quality is more important than mere quantity, although candidates for reappointment and tenure are expected to demonstrate the development of an ongoing program of scholarship or creativity including the ability to bring significant projects to fruition as defined by the standards of one’s discipline.

Publications, creative work, and grant writing are considered as evidence for reappointment and tenure if they have been produced during the applicant’s period as a member of the faculty at TCNJ.

(All published work should be included in the materials presented during the evaluation process, but candidates should make clear which work has been completed subsequent to appointment at the College.)

Professional activities as a consultant or practitioner are considered scholarly when they involve the creation rather than application of knowledge and impact significantly on one’s discipline. Examples include original research when consulting for a company, creating national standards for an accrediting organization, designing curricula for national or regional use. Evidence includes but is not limited to written evaluations by peers or professional organizations.

Throughout the probationary period candidates should show steady progress toward a productive program of scholarship or creativity. By the time of the tenure decision there should be a record of finished work and clear promise of continuing scholarship. The time and effort required to complete scholarly or artistic projects may differ markedly among disciplines and even sub-disciplines. It is not possible to define in this document what these standards are in every discipline. For example, in some disciplines it may be reasonable for two papers to be published in the three and one-half years of the probationary period. In others a two-paper standard may be inappropriate, so that a reasonable expectation would be, for example, one published paper, one submitted grant proposal, and presentations at professional conferences, or their equivalent. It is the responsibility of the department/program Promotion and Tenure Committee (PTC) to consult with the candidate, the Dean, and the Provost about reasonable expectations for a given discipline and sub-discipline, and then make those expectations clear to the candidate. It is the responsibility of the candidate to make clear in the application that these expectations were met and that they were appropriate for his/her discipline and sub-discipline.

Service

The College also depends on faculty contributions to ensure that it achieves its educational mission through effective and efficient operations. The College’s commitment to participatory governance and the needs of academic programs and units necessitate a spirit of service and citizenship. Faculty contributions to the good of the community are expected to increase concomitantly with the institution’s commitment to the individual. Normally, this means that faculty will be expected to accept more significant service responsibilities once they have earned tenure. Prior to tenure, faculty should shoulder an equitable portion of the responsibilities in their department or school and may, depending on their interests and other obligations, also choose to become involved in other campus opportunities and events.

III. Roles and Responsibilities

The Candidate

The College expects exemplary achievement in the areas of teaching, scholarship, and service, and it strives to hire faculty who will be successful in the evaluation process and will continue to develop professionally. It is the candidate’s responsibility to present and explain the case for reappointment and tenure. The application materials should be organized and focused in order to convey the information that is most relevant in the record of achievement. The candidate needs to establish the exemplary nature of his or her record of achievement. In preparing his or her materials, the candidate also needs to coordinate with the chair of the department (or the chair of the PTC if there is no department chair or the department chair is a candidate) to ensure that the materials from the department are added to the portfolio in a timely manner.

The Department/Program

Departments (and Programs) must strive to appoint faculty who will contribute directly to the College’s mission of offering a quality educational experience to high achieving students in a residential setting. Departments must share the College’s commitment to exemplary achievement in the areas of teaching, scholarship, and service. Departments have a special responsibility to encourage and guide untenured faculty throughout their probationary period and to assist in their professional development specifically through an articulation of expectations and standards, mentoring and performance assessment.

To this end, it is the department’s responsibility to:

· Inform new faculty about the expectations for performance. The time and effort required to complete scholarly or artistic projects may differ markedly among disciplines and even sub-disciplines. Thus, it is the responsibility of the PTC to make clear to each candidate what are reasonable expectations. The PTC should consult with the candidate, Dean, and Provost when determining what these expectations are.

· Discuss with new faculty progress toward these performance expectations.

In probationary years one and three, this discussion will normally result in a letter summarizing the feedback and advice from the PTC to the candidate with a copy sent to the dean;

In probationary years two and four, this discussion will result in an evaluation report from the PTC to the dean;

· Establish an active program of systematic support (helpful mentoring related to teaching, research department and school service and guidance for application for external support).

· Prior to application process, implement the College’s procedures for collecting and analyzing student evaluations of teaching;

· Observe and evaluate annually the teaching of new faculty;

· Read and evaluate carefully the candidate’s Standard Application for Reappointment, Tenure, and Promotion, the Professional Development Essay, and the supporting materials;

· Prepare a constructive evaluation report that characterizes and assesses :

. the quality of the candidate’s teaching and student mentoring, including an analysis of student

 and peer evaluations, teaching materials, curricular and course development, and

 the quality and quantity of the candidate’s scholarship, with an indication that the expectations were appropriate and met, and with special attention to its significance in its particular field and sub-field, and

 . the candidate’s contribution to the health and vitality of the department as well as the campus

 community.

The Dean

The Dean is responsible for working with departments to fulfill their obligations in an exemplary manner. The Dean is responsible for reviewing the departmental evaluation materials (letters, reports, etc.). The Dean is also responsible for reviewing departmental processes and procedures to ensure that they function both to assist candidates in their professional development and to advance the College’s mission through the process of reappointment and tenure. The Dean considers institutional and school needs as well as departmental needs. For candidates undergoing the full review process, the Dean issues an independent recommendation to the Provost.

The Provost

The Provost is responsible for reviewing the complete dossier for candidates undergoing the full review process, including the application and all supporting materials, the departmental recommendation, the Dean’s recommendation, and any responses of the candidate to the department or Dean. The Provost then makes an independent recommendation to the President and the Board of Trustees.

The President

The President is responsible for making a recommendation to the Board of Trustees.

IV. Procedures and Timeline for Applying for Reappointment

NOTE: When a given date falls on non-work day, the deadline is moved to the next work day.

In the first year

Faculty are hired with an initial three year appointment, so the review during the first year is not the basis for any decision about reappointment; rather it is an opportunity for constructive feedback.

1) By May 15. The candidate submits to the Department/Program Promotion and Tenure Committee (PTC) the Standard Application for Reappointment. The application form organizes the candidate’s record of achievement in the general format of a curriculum vita. Candidates do not need to include all of the supporting materials, although they should submit any supporting materials that they want to review with the PTC (e.g. reprints or pre-prints of scholarly articles, or the syllabus and course materials for a new course). They should include fall and spring student evaluations as well as peer teaching evaluations.

2) By May 25. The documents submitted serve as the basis for a serious conversation between the candidate and the committee regarding progress toward reappointment and tenure. The purpose of this face-to-face conversation is to encourage the candidate in his or her professional development, to offer honest feedback and constructive advice, and to provide structure to the department’s responsibility to mentor its untenured faculty members.

This conversation is then summarized in the form of a letter to the candidate from the PTC. Chairs should note that the discussion should be a meaningful one, and that the letter (about 1-2 pages) should not be a repeat of the application, but rather, it should truly characterize the conversation, and address both strengths and weaknesses of the application. This letter shall include the phrase, "by signing this letter, I agree that its contents summarize the discussion between the PTC and the candidate" and should be signed by all members of the PTC and the candidate.

3) By May 29. The candidate has the right to respond formally to this letter. This response will be included as part of the candidate’s application. The Dean is also sent a copy of all correspondence including the standard application.

4) By June 15. The Dean reviews PTC letter and standard application. Should the Dean have concerns about the content of the letter or its clarity, the Dean may elect to meet with the PTC or the candidate for additional conversation. The Dean issues a written acknowledgement to the candidate and the PTC, with a copy to the Provost.

In the second year

NOTE: In addition to candidates in their second year, the process below is used by those candidates in their third year whose second year review resulted in appointment only for the fourth year. In such cases, this comprehensive review can result in a recommendation for an additional appointment for the fifth year (to include a comprehensive review for reappointment to the sixth year with tenure during the fourth year) or it can result in a recommendation to terminate the appointment following a fourth (and final) year.

1) By April 1. The candidate may apply for reappointment to a fourth and fifth year by submitting a dossier consisting of the updated Standard Application for Reappointment, Tenure, and Promotion, the Professional Development Essay, and supporting materials. The essay allows the candidate to interpret and explain the significance of the record as presented in the application. It enables the candidate to reflect deliberately on his or her professional development in the areas of teaching, scholarship, and service. It points to future goals and aspirations. An effective presentation is clear, concise, accurate, and balanced. A typical essay may range from four to eight pages.

2) By April 15. The documents submitted serve as the basis for a renewed conversation between the candidate and the PTC regarding progress toward reappointment and tenure. This conversation should be both serious and constructive.

This conversation results in an evaluation report to the Dean from the PTC that summarizes the candidate’s progress toward reappointment and tenure. This report is written by the PTC, approved by the appropriate members of the department, and reviewed by the candidate. If the report is generally positive, it should include a recommendation for appointment to the fourth and fifth year. If the report identifies areas of significant concern, it may instead result in a recommendation for appointment to the fourth year with an additional comprehensive review (for reappointment to the fifth year) to occur at the end of the third year. If the report is substantially negative, it may include a recommendation to terminate the appointment following a third (and final) year.

3) By April 19. The candidate has the right to respond formally to this evaluation report. This response will be included as part of the candidate's application.

PTC submits evaluation report to the Dean; this report will include the dossier and the PTC’s recommendation as well as the candidate’s response if any.

4) By May 15. The Dean reviews this complete dossier including the PTC report and meets with the chair of the PTC and chair of the department (where applicable). The Dean also has the option to meet with the candidate.

The Dean writes an independent evaluation report and recommendation to the Provost. Before they are forwarded to the Provost, copies are sent to the candidate and the department.

5) By May 19. The candidate has the right to respond formally to the Dean’s evaluation report. This response will be included as part of the candidate's application.

Dean submits recommendation and dossier to the Provost.

6) By June 11.The Provost reviews the complete dossier, including the evaluation reports from the dean and the department, and prepares a recommendation concerning reappointment for the President and the Board of Trustees. The Provost may meet with the candidate, PTC, or Dean as needed in preparing this recommendation.

The Provost notifies the candidate in writing of his/her decision to either recommend or not recommend reappointment and tenure to the president.

7) By June 13. Candidate has the right to respond formally to the Provost’s recommendation. This response will be included as part of the candidate’s application.

Provost sends recommendation to the President.
8) By June 30. Action is taken by the Board of Trustees on President's recommendation for appointment. Notification of reappointment or non-reappointment is sent to the candidate.

In the third year

NOTE: The process described below is followed when the review in the second year results in reappointment for the fourth and fifth year (i.e., the normal pattern). Should the second year review result in appointment just for the fourth year, then the process in the third year follows the pattern of the second year. (See Note under Second Year.)

1) By May 15. The review at the end of the third year follows the pattern of the review in the first year. The candidate submits an updated Standard Application for Reappointment, Tenure, and Promotion. Candidates do not need to include all of the supporting materials, although they should submit any supporting materials that they want to review with the PTC (e.g. reprints or pre-prints of scholarly articles, or the syllabus and course materials for a new course). They should include fall and spring student evaluations as well as peer teaching evaluations.

2) By May 25. The candidate meets with the departmental evaluation committee to review his or her continuing progress. The purpose of this face-to-face conversation is to encourage the candidate in his or her professional development, to offer honest feedback and constructive advice, and to provide structure to the department’s responsibility to mentor its untenured faculty members. Because this is the year preceding the tenure review, it is important for the department to offer advice to the candidate that is both straightforward and constructive.

This conversation is then summarized in the form of a letter to the candidate from the PTC. Chairs should note that the discussion should be a meaningful one, and that the letter (about 1-2 pages) should not be a repeat of the application, but rather, it should truly characterize the conversation, and address both strengths and weaknesses of the application. This letter shall include the phrase, "by signing this letter, I agree that its contents summarize the discussion between the PTC and the candidate" and should be signed by all members of the PTC and the candidate.

3) By May 29. The candidate has the right to respond formally to this letter. This response will be included as part of the candidate’s application. The Dean is also sent a copy of all correspondence including the standard application.

4) By June 15. The Dean reviews PTC letter and standard application. Should the Dean have concerns about the content of the letter or its clarity, the Dean may elect to meet with the PTC or the candidate for additional conversation. The Dean issues a written acknowledgement to the candidate and the PTC, with a copy to the Provost.

In the fourth year

1) By April 1. The fourth year review mirrors the second year process. The candidate may apply for reappointment to a sixth year with tenure by submitting a dossier consisting of the updated Standard Application for Reappointment, Tenure, and Promotion the Professional Development Essay, and supporting materials.. The essay allows the candidate to interpret and explain the significance of the record as presented in the application. It enables the candidate to reflect deliberately on his or her professional development in the areas of teaching, scholarship, and service. It points to future goals and aspirations. An effective presentation is clear, concise, accurate, and balanced. A typical essay may range from four to eight pages.

2) By April 15. The documents submitted serve as the basis for a conversation between the candidate and the committee regarding eligibility for tenure.

This conversation results in an evaluation report to the Dean from the PTC. The recommendation for successful candidates in their fourth year will normally be for reappointment to their sixth year and tenure. An unsuccessful candidate will not be recommended for reappointment beyond their fifth year. This report is voted on by the appropriate members of the department. The candidate receives a copy.

3) By April 19. The candidate has the right to respond formally to this evaluation report. This response will be included as part of the candidate's application.

PTC submits evaluation report to the Dean; this report will include the dossier and the PTC’s recommendation as well as the candidate’s response if any.

4) By May 15. The Dean reviews the dossier and the PTC report and meets with the chair of the PTC and chair of the department (where applicable). The Dean also has the option to meet with the candidate.

The Dean then submits an independent evaluation report and recommendation to the Provost, with a copy to the candidate and the department.

5) By May 19. The candidate has the right to respond formally to the Dean’s evaluation report. This response will be included as part of the candidate's application.

Dean submits recommendation and dossier to the Provost.

6) By June 11. The Provost reviews the complete dossier, including the evaluation reports from the Dean and the department, and prepares a recommendation concerning reappointment for the President and the Board of Trustees. The Provost may meet with the candidate, PTC, or Dean as needed in preparing this recommendation.

The Provost notifies the candidate in writing of his/her decision to either recommend or not recommend reappointment and tenure to the president. A recommendation for tenure includes reappointment to the sixth year. A recommendation against tenure results in a recommendation to terminate the appointment following a fifth (and final) year.

7) By June 13. Candidate has the right to respond formally to the Provost’s recommendation. This response will be included as part of the candidate’s application.

Provost sends recommendation to the President.
8) By June 30. Action is taken by the Board of Trustees on President's recommendation for appointment. Notification of reappointment or non-reappointment is sent to the candidate.

V.
DEPARTMENT PROMOTION AND TENURE COMMITTEE (PTC)*

Membership/Eligibility

1.
Minimum Number

A department of 10 or fewer members must have at least 3 members on its PTC; a department of more than 10 members must have at least 5 members. In cases where the department chair does not vote, he or she may serve ex officio but is not counted among the number of individuals making up the committee.

2.
Eligibility of Members

PTC members must be tenured with the exception of the department chair who, even if untenured, may, at the choice of the department, serve ex officio with vote.

Candidates for promotion are eligible for the PTC, but must absent themselves from all promotion discussions.

3.
Outside Members

A department with insufficient members available to serve on its committee may elect members of other departments who meet eligibility requirements. Each department shall file with the Office of Academic Affairs the names of up to three departments representing related or cognate disciplines from which it may elect members. A department with insufficient membership on its committee will poll the members of the three identified departments to determine who is interested in serving. These names shall be placed on a departmental ballot, and a sufficient number shall be elected to bring the number on the committee to the required minimum.

4.
Service on Multiple Committees

a.
A faculty member may serve on two PTCs.

b.
Faculty serving on a PTC may not serve on the College Promotions Committee.

5.
Joint Appointments

A PTC consisting of members of all departments or programs involved will be formed for each reappointment, tenure, or promotion case involving a joint appointment.

Selection of Committee Members

1.
The department may by simple majority vote designate committee membership to be comprised of all tenured faculty members in the department or;

2.
Where a department chooses to elect its members, it shall develop election procedures and conduct elections. Elections will be conducted by September 15.

3.
By October 2, the department will file with Academic Affairs (through the appropriate dean) the names of its PTC members and chair.

4.
All PTC selection procedures shall be filed with the Office of Academic Affairs (through the appropriate dean). Prior to implementation, these will be reviewed jointly by the Union and The College to assure fairness and equity. Once reviewed, departmental selection procedures will be made public.

The College of New Jersey

Standard Application for Reappointment, Tenure, and Promotion

Not every category below will be relevant for every candidate. Include only those categories that are significant in conveying your record of achievement and that will assist others in understanding the nature and importance of your professional work.

Name

Current Rank and Department __

Applying for:

_____ Reappointment to: ____ Second Year ____ Fourth Year ____ Sixth Year (with tenure)

_____ Promotion to: ____ Associate Professor ____ Professor ____ Librarian II (Assistant Professor in the Library) ____ Librarian I (Associate Professor in the Library) ___ Assistant Director (Professor in the Library)

Date of initial appointment at TCNJ ___

Date of appointment to current rank at TCNJ _______________________________________

Professional Development Essay precedes the application format below. The essay allows the candidate to interpret and explain the significance of the record as presented in the application. It enables the candidate to reflect deliberately on his or her professional development in the areas of teaching, scholarly/creative/professional activity, and service. It should include specific examples of excellent teaching and its impact in preparing students for life after college and careers, of the significance and impact of scholarship etc., and the scope and impact of service. For reappointment there should be included a discussion of future goals and aspirations, while for promotion it should address how the candidate has fulfilled the qualifications by rank stated in the Promotion Document. An effective presentation is clear, concise, accurate, and balanced. A typical essay may range from three to six pages.
I. Academic and professional employment.
Indicate dates, employer, title, and brief job description as appropriate, beginning with the most recent experience. Indicate whether full-time or part-time experience.

II.
Educational background.

A. Degrees and diplomas, including dates, institutions and areas of specialization.

B. Title of dissertation and name of supervisor.

C. Post-doctoral fellowships or advanced professional certifications.

Academic or professional honors, prizes, and awards. Provide type of honor, conferring authority/organization, and date of honor.

Teaching Record

A. Delivery of instruction for courses taught at TCNJ.

1. List by course, noting which semesters each was offered and course enrollments (based on final grade sheets)

2. Discuss the quality of your teaching effectiveness. Refer to supporting documentation which should be provided in an appendix (or appendices) to the application, including peer evaluations, student feedback forms, and other evidence of teaching effectiveness. Candidates for reappointment (including tenure) should provide supporting documentation for all of the years during which they have taught at TCNJ. Candidates for promotion should limit their supporting documentation to the past three years. (see Supporting Documentation section below for details)

3. Discuss your contributions to the Liberal Learning program.

B. Selected course materials.

C. New courses, curricula, or pedagogies developed at TCNJ.

D. Independent Research and Studies and other non-classroom modes of instruction. Provide evidence of success in an appendix (or appendices).

E. External curricular grants, including those awarded, those resubmitted with revision, and those submitted but declined.

F. TCNJ curricular grants awarded.

G. Participation in professional conferences or workshops related to teaching in your discipline. Indicate sponsoring group, topic, date, place, and extent of participation. Discuss the impact on your teaching.

Librarianship Record

A. Areas of responsibility at TCNJ

List by service or activity. Provide applicable examples and documentation such as:

1. Accomplishments in performance of daily activities.

2. Materials prepared for colleagues or library users. Work on new programs and policies.

3. Liaison services to campus community.

4. Peer letters.

B. Materials prepared for colleagues or library users.

C. New programs, policies, or services developed at TCNJ.

D. Library Reading Programs or other individual instructional activities.

E. Administrative, coordinating or supervisory activities.

Advising and Mentoring Record. Describe advising and mentoring contributions.

Scholarly Record.

List according to one of the standard bibliographic formats used in the academic disciplines. Where there are co-authors, indicate order of authorship and explain the degree and nature of collaboration with special attention paid to your contributions. (All published work should be included in the materials presented during the evaluation process, but candidates should make clear which work has been completed subsequent to appointment at the College.)
A. Books and monographs authored.

B. Books edited or compiled.

C. Books and monographs in progress.
Specify extent of progress and nature of volume (authored or edited), including especially any contracts with publishers.

D. Journal articles (published or in press in scholarly, refereed journals).

E. Journal articles completed and “under review” for publication. Indicate date, place, and status of submission.

F. Articles published in refereed conference proceedings.

G. Chapters and essays published or in press in edited volumes (note manner of invitation or selection).

H. Papers, lectures, posters, abstracts, and/or presentations at professional conferences (note significance of the conference within the discipline; whether it was national, regional, or local; and whether refereed).

I. Published software, audio, multimedia, and so on (note whether refereed).

J. External peer-reviewed scholarly grants, including those awarded, those resubmitted with revision, and those submitted but declined.

H. TCNJ scholarly grants awarded.

I. Reviews of books, software, creative performances, and so on.

J. Reports from grant or contract work.

K. Essays or other written work in trade magazines without scholarly referees.

L. Additional research projects or scholarly works in progress. Specify nature of the work and provide evidence of the extent of progress.

M. Service as an editor of a scholarly journal or volume.

N. Service as a reviewer of a scholarly journal, volume, work, or proposal.

Creative Record

A. Creative works completed.
Indicate type of work, date of completion, collaborators, if any, and nature of and extent collaboration, and current location of work. If there is a sponsoring organization, provide information about its significance within the discipline.

B. Juried shows, exhibitions, and performances (note whether national, regional, or local).

C. Unjuried shows, exhibitions, and performances.

D. Creative works commissioned or sold.

E. Performances by others of music, poetry, plays, etc. that you have authored.

F. External peer-reviewed creative grants, including those awarded, those resubmitted with revision, and those submitted but declined.

G. TCNJ creative grants awarded.

H. Creative works in progress.
Specify extent of progress and nature of the work.

Professional, Intellectual, Creative Development

A. Current matriculation in a degree program. Submit in the supporting documentation a letter from the appropriate graduate advisor indicating: student status, nature of study, program, institution, anticipated date of completion.

B. Courses completed since highest degree was awarded. Provide photocopy of transcript in the supporting documentation.

C. Post-doctoral study, internships, personal study, workshops attended, recertification

Professional Activity Record
Professional services as a consultant or practitioner are considered scholarly activity when they involve the creation rather than application of knowledge and impact significantly on one’s discipline. Work that involves the application of knowledge should be included in the Record of Service. Indicate type of work, name of institution/organization, dates, description of activity.

A. Original research performed while serving as a consultant.

B. Standards created for a national or regional accreditation agency.

C. Curricula designed for national or regional use.

Administrative or Coordination Activities

A. Administrative or coordination activities of departments or programs

B. Training or supervising staff.

Record of Service to the College Community
Indicate those assignments which involved significant service, briefly describing your role and the nature of your work.

A. Departmental/Library committees or formal assignments

B. School committees or formal assignments

C. College committees or formal assignments

D. Other forms of significant service.
Incidental items (such as talks to campus organizations, lecturing in a colleague’s class, participation in campus groups or events) that are a routine part of the life of the College need not be listed unless there is some exceptional aspect.

Record of Service to the Profession

A. Leadership roles in or significant contributions to a professional organization, including formal office, membership in a task force or accrediting team, and so on.

B. Service as a referee or consulting editing for a scholarly journal or press.

C. Contributions as a consultant to another institution.

Record of Service to the Surrounding Community

Indicate contributions that involved significant service related to your professional expertise, briefly describing your role and the nature of your work. Include community grants or contracts that reach out and connect the College to its surrounding communities.

Supporting Documentation to the Application for Reappointment and Promotion
Materials in support of your application should be attached as appendices, arranging them in an order consistent with the application format. You need include only those materials that are significant and that will assist others in understanding the nature and importance of your professional work. You are not expected to have materials in every category, except where noted below. Include materials only as they support and clarify your particular record.

Examples of materials you might include (some are required as noted):

A. Teaching materials:

· syllabi for courses taught (including the most recent example of each)

· examples of materials, handouts, assignments, exams , etc., that demonstrate pedagogical advances and innovations, especially those designed to enhance student learning or expand the curriculum in significant ways.

B. Required: Peer teaching observations. For reappointment these should be included for every course taught in every semester. Ideally, several tenured colleagues will have evaluated each course. For promotion there must be at least three peer evaluations, conducted within the three years prior to the application, by tenured colleagues. The candidate may select peer observers; however, one must be a member of the Department/Program Promotion and Tenure Committee.

C. Required: Official College student feedback forms, including summary forms and student comment sheets, and grade distributions. For Reappointment these should be included for every course taught every semester. For promotion these should be included for every course taught in the three years prior to the application.

D. Independent Research or Study students

· list of student names and a brief abstract of their projects (as appropriate)

E. Academic advising and mentoring

· materials developed or used in support of academic advising and mentoring

F. Scholarly or Creative Work

· copies of published books, articles, essays, abstracts, reports, grants, grant reviews, and so on, arranged according to the categories listed in the application

· copies of letters indicating acceptance of materials submitted for publication or the status of materials under review

· objective or independent information pertaining to the significance of your work such as copies of professional reviews of your scholarly or creative work, citation counts, and course adoptions.

· copies, photographic images, audiotapes or videotapes, URL addresses, etc. of creative work produced

F.
Record of Service

· Copies of significant written material produced (e.g., reports or documents), indicating your specific contribution

· a letter from a person in a supervisory capacity citing any special contribution

Special Instructions for Promotion Candidates

To better serve both the candidate for promotion and those evaluating materials for promotion, the following suggestion regarding the submission of materials is offered. Note that the format described in Part A is not required.

A. Binders

It is suggested that separate binders be used for EACH of the following:

1. The candidate’s application, essay, PTC recommendation, Dean’s letter, letters from outside

 reviewers, and letters from peers.

2. Teaching (including summary evaluations, scantron forms and student comments, peer teaching

 evaluations, syllabi, and duplicate letters from peers and students regarding teaching).

3. Service (including documentation of types of service and duplicate letters from peers and students

 regarding service to the department, school, college, and/or profession)

4. Scholarly/creative/professional activity (including documentation of types of

 scholarly/creative/professional activity and duplicate letters from peers and students regarding this

 activity; copies of published material that does not fit within the binder should be provided in a file

 box with a lid that is clearly labeled. This includes CDs, videotapes, and other material that may be

 accessed electronically).

B. Weblinks
It is imperative that the candidate be certain that weblinks that are to be accessed by members of the promotions committees are live at the time of deliberation and that the web addresses are accurate.
� When an application rests on the successful completion of graduate requirements during the fall semester, official confirmation of such completion must be submitted to the Department Promotions Committee prior to the deadline for its submitting its recommendation. If a candidate presents qualifications in terms of education and experience that his or her department judges to be equivalent to the terminal degree (see Appendix IV, State-Union Agreement), that candidate meets this requirement. The department should seek the advice of the appropriate accrediting agency in questions of doctoral equivalency. Establishing doctoral equivalency is not part of the promotion process per se, and must be accomplished before applying for promotion.

� A faculty member may be nominated for promotion by another person. If the nomination is accepted it is the candidate’s responsibility to carry out each step listed here.

� In the School of Nursing a committee is formed from within the entire School.

 *Violation of these evaluation procedures may be grievable pursuant to Article VII, B.1 of the State-Union Agreement.

 **Also see sample letter.

 *In the School of Nursing a School Committee shall carry out the function of the Departmental Promotion and Tenure Committee.

