

11

[bookmark: _GoBack]POTTER COLLEGE of ARTS & LETTERS
WESTERN KENTUCKY UNIVERSITY

College Policies Governing Reviews for Tenure and Promotion
The challenges facing a public university in the 21st century require a flexible and inclusive approach to the evaluation of faculty work. Potter College recognizes and encourages a broad range of faculty accomplishments in the traditional areas of faculty responsibility—teaching effectiveness, scholarship (research, creative and professional activity), and service to the university, discipline, or community.
The college expects faculty work in all areas to be excellent in quality, appropriately documented, and a contribution to the major areas of faculty responsibility. The evaluation of faculty work relies heavily on the process of peer review. Faculty receiving tenure and/or promotion will have demonstrated professionalism in their teaching, scholarship, and service, a commitment to working in a mutually respectful and productive fashion with colleagues and students, and active support of the mission and goals of the Department, College, and University. Our tenure and promotion standards and processes are in accord with those in the Faculty Handbook, and they also provide the framework for continuance reviews, annual evaluations, and post-tenure review.
 Academic Qualifications for Appointment to Tenurable Positions*
The College sets the following academic standards for appointment to a tenure-track position in its departments.
Art
Art History--Ph. D. in Art History
Art Education--Ph. D./Ed. D. in Art Education, PhD in Curriculum and Instruction/Art
Studio--Ph. D./MFA in Art, Art and Design, Fine Arts, Visual Art, Visual Design
Communication
Communication--Ph. D. in Communication
English
Literature--Ph. D. in English or Comparative Literature
Linguistics/ESL--Ph. D. in English, Linguistics, and/or ESL
Composition or Professional Writing--Ph. D. in English, Composition & Rhetoric, or
 Professional Writing
Creative Writing--Ph. D. in English and/or Creative Writing; MFA in English
 +substantial publications in the field
English Education--Ph. D. or Ed. D. in English or English Education
Folk Studies and Anthropology
Folk Studies--Ph. D. in Folklore
Anthropology--Ph. D. in Anthropology
History
History--Ph. D. in History
Journalism and Broadcasting
Ph. D. in Journalism, Advertising, Public Relations, or Mass Communication + 3 years of appropriate professional experience

Master’s in Journalism, Broadcasting, Communication, Advertising, Public Relations, Photojournalism/Visual Communication, or Mass Communication + 10 years of appropriate professional experience

These are traditional areas of graduate work in Journalism, Ad/PR, and Broadcasting. A vast number of new and varied graduate programs have rapidly developed in response to changing professional demands. The School of Journalism & Broadcasting, in keeping with these new degree designations, will consider other appropriate areas of MA, MFA, and Doctoral work.
Modern Languages
Languages--Ph. D. in Language or Linguistics; Ph. D. in Second Language Acquisition; Ph. D. in Foreign Language Education

Music

Music History/Musicology--Ph. D. in Music History/Musicology
Music Education--Ph. D., DME, Ed.D., or DME in Music Education
Music Theory/Composition—Ph. D, DMA, DM in Theory/Composition
Studio--DMA, DM, or *MM in Music + 10 years (national reputation in field of speciality)
Conductors—Ph. D. in Music, DM, DMA, and DA
Philosophy and Religion
Philosophy--Ph. D. in Philosophy
Religion--Ph. D. in Religious Studies

Political Science
Political Science--Ph. D. in Political Science
Public Administration--Ph. D. in Political Science or Doctor of Public Administration
Sociology
Sociology--Ph. D. in Sociology
Theatre and Dance
Theatre--Ph. D. or MFA in Theatre
Technical Theatre- Ph. D./MFA in Theatre or MA in Theatre + 10 years of appropriate professional experience
Dance--MFA in Dance or MA in Dance + 10 years of appropriate professional experience

*Exceptions can be made for those with clearly exceptional academic or professional qualifications.
The Tenure Review Process
Full-time faculty members appointed to tenure-eligible positions at the rank of Assistant Professor, Associate Professor, or Professor are appointed with the understanding that there will be a probationary period. Faculty members appointed at the rank of instructor are employed on an annual or multi-year contract and are not eligible for tenure.

While most tenure-eligible appointments require faculty members to achieve in teaching, scholarship, and service, the College also appoints faculty members on a pedagogical track in accord with Academic Affairs Policy 1.1990. These are full-time, tenure-eligible appointments for faculty members engaged primarily in instructional activities and service. Pedagogical faculty members must meet the academic qualifications for tenure-eligible appointments and must complete the same probationary period as other tenure-eligible faculty. They are eligible for promotion. The College expects pedagogical faculty members to bring a high level of conceptual and theoretical ideas to their instructional tasks and to have innovative skill sets that enhance the intellectual development of their colleagues and their students. They are also expected to provide service to the university, their discipline, and the community. Pedagogical faculty appointments do not, however, carry an expectation of involvement in scholarly research. Consequently, pedagogical faculty members will normally have a teaching load higher than that of tenure-track faculty members in their unit who carry responsibilities in both teaching and research.

Although most professorial appointments are tenure-eligible, the College also makes Research faculty appointments at the professorial level in accord with Academic Affairs Policy 1.1960. These faculty members are not tenure-eligible, but they may earn promotion as outlined in 1.1960. A Research faculty member is a full-time faculty member engaged primarily in research, creative activity, or outreach. The Research faculty member usually possesses an earned doctorate, or other terminal degree or the equivalent, and considerable experience in her/his field. Individuals appointed in Research faculty positions should demonstrate a basic level of leadership competence and be able to provide oversight of funded programs. Research faculty should be engaged in a personal program of research, creative activity, or outreach that complements that of the department. Research faculty are expected to bring a high level of conceptual and theoretical ideas to the tasks at hand and have innovative skill sets that enhance the intellectual development of their colleagues.

In addition to the regular annual evaluations of all faculty, tenure-eligible faculty will undergo continuance reviews in the second through fifth years of their probationary period. At the beginning of each fall semester department heads will submit to the dean of the college a cumulative evaluation of these faculty. The purpose of this evaluation is to determine whether there has been sufficient progress toward tenure to justify continuation of the faculty member. In making the evaluations on progress toward tenure, department heads shall consult with the tenured faculty in the department excluding any spouse/domestic partner of the faculty member seeking tenure and shall evaluate the faculty member specifically in the areas of teaching, research/creative activity, and public/university service. Any deficiency in performance will be clearly stated, and the faculty member under review will be given a copy of the evaluation with an opportunity to respond.

The probationary requirements for tenure may be satisfied through full-time faculty service for five (5) years as an assistant professor or above at WKU. Under exceptional circumstances, the university may consider tenure in less than the usual probationary time. Authorized leaves of absence will not be credited toward eligibility for tenure unless otherwise specified at the time they are taken.

Tenure-track faculty members holding a probationary term of appointment may be granted an extension of the maximum probationary period with no resulting changes in employment obligations. See Section V.B.4 of the Faculty Handbook, Extension of the Probationary Period. Additional information is also available at the Academic Affairs policy site: http://www.wku.edu/policies/academic afairs.php.

The procedures for tenure reviews in Potter College are those outlined in the Faculty Handbook. The appendix to the Potter College Tenure and Promotion Guidelines-- Applications for Faculty Promotion or Tenure Guidelines for Submission of Supporting Materials--is an Academic Affairs document describing content and format for these applications.

Tenure and Promotion Requirements
Potter College and its departments will normally link tenure and promotion; candidates recommended for tenure should qualify for the rank of associate professor or professor. However, tenure and promotion are separate processes, and departments must act separately on each of them.

The dean’s review will apply the standards established by Potter College in accord with university standards. The dean will also assure that department standards are of equal rigor across the college and comply with college and university standards.

Tenure

Decisions concerning tenure will be based on performance in the following categories: instructional effectiveness, research and scholarship (Potter College defines this category as research and creative and professional activity), and service to and for the university. Pedagogical faculty are not required to demonstrate achievement in research and scholarship. The specific areas of performance are the same as those found in Section III.C of the Rank and Promotion Requirements described in the Faculty Handbook. It is understood that the faculty member seeking tenure will cooperate in working with colleagues in carrying out the University’s educational mission. In administering faculty tenure appointment policy, the University follows the 1940 Statement of Principles on Academic Freedom and Tenure (With 1970 Interpretive Comments) developed by the Association of American Colleges and Universities and the American Association of University Professors. Faculty receiving tenure will have demonstrated a sustained level of professionalism in their teaching, scholarship, and service, a commitment to working in a mutually respectful and productive fashion with colleagues and active support of the mission and goals of the Department, College, and University.

Faculty members holding research appointments are not eligible for tenure.

Promotion

University policy requires the following for promotion at every rank: demonstrated achievement appropriate for this rank in teaching effectiveness, scholarship (Potter College defines this category as research and creative and professional activity), and university/public service. Pedagogical faculty are not required to demonstrate achievement in research and scholarship. Research faculty may seek promotion in accord with the procedures outlined in Academic Affairs Policy 1.1960.

The procedures for promotion in Potter College are those outlined in the Faculty Handbook. The appendix to the Potter College Tenure and Promotion Guidelines, Applications for Faculty Promotion or Tenure Guidelines for Submission of Supporting Materials, is an Academic Affairs document describing content and format for these applications.

Demonstrated achievement will be considered only as it is relevant to the individual's area of professional competence. Only contributions since the last promotion will be considered for the next promotion. It is the responsibility of the candidate seeking promotion to provide promotion committees with the appropriate evidence on which to base a decision following submission guidelines provided by the Provost’s Office. Departments will develop specific quantitative and qualitative criteria appropriate to their disciplines, and evaluation of all areas, both at the Departmental and at the College levels, will take these criteria into consideration. The standards for promotion to full professor should be more rigorous than those for promotion to associate professor. Faculty receiving promotion will have demonstrated professionalism in their teaching, scholarship, and service, a commitment to working in a mutually respectful and productive fashion with colleagues and students, and active support of the mission and goals of the Department, College, and University.

Potter College Criteria and Guidelines
Effective Teaching and Academic Advising
In the evaluation of faculty work, Potter College places its major emphasis on teaching effectiveness and requires excellent teaching for tenure and promotion. Pedagogical faculty seeking promotion must document outstanding achievement in this category. Research faculty are not required to present evidence of effective teaching and advising because of the nature of their appointment.
With the exception of Research faculty, all candidates for promotion and tenure must demonstrate the following characteristics of effective teaching and academic advising that promote student learning:
· sound, extensive, and current knowledge of area of expertise, and the ability to convey it successfully to students
· superior teaching skills reflected in the quality of student work and in student learning
· excellent planning, preparation, and organization of teaching materials (prepared for class; clearly stated course objectives and assignments; well-organized presentations; challenging student assignments; good use of class time)
· effective presentation in an instructional setting (encourages student questions, comments/discussion and differing points of view; uses a variety of teaching techniques; conveys enthusiasm about the subject; communicates effectively in an instructional setting)
· the ability and willingness to experiment, to develop new instructional techniques and methods, and to revise and improve course materials
· individual initiative, academic responsibility (returning student work in a timely fashion, holding office hours, keeping appointments, meeting classes), and self-evaluation of courses (revising notes, student assignments, and test materials)
· consistent and fair methods of assigning, evaluating, and grading student work
· dependable student advising on curricular and professional matters by faculty members assigned to those responsibilities
The College recognizes that excellent teaching can occur in a variety of settings and that faculty members may promote student learning using a variety of instructional methods and activities. These may include but are not limited to
· presentations in instructional settings (lecture, seminar, studio, or other venues)
· collaboration with students in research or in creative or professional activity
· innovative use of technology for instruction and advising
· teaching through alternative delivery such as distance and web-based learning or regional campus instruction
· use of service learning or community-based teaching strategies
· involvement in special academic programs such as Honors, Study Abroad, interdisciplinary teaching, or student retention efforts
· student advising on academic and career matters
· teaching-related grant activity
In that spirit, the College invites evidence of effective teaching and academic advising that promote student learning drawn from a variety of sources. Documentation may include but is not limited to
· teaching materials (e.g. syllabi, student assignments, tests, or other course-related documents)
· evidence of innovative teaching or advising methods
· student evaluations
· new courses designed and offered
· participation in workshops and activities designed to enhance instructional skills and improve discipline-based pedagogy
· annual evaluations
· examples of student work (e.g. Honors or graduate theses, scores on Praxis or other standardized discipline-specific instruments, student portfolios, juries, public performances and exhibitions)
· reflective self-evaluation
· formal and/or informal faculty evaluations and peer reviews
· record of student advising and mentoring
· record of participation in university retention efforts and programs designed to promote student success
· successful grant activity related to effective teaching and advising
· college and/or university recognition for teaching and/or advising
· other materials as appropriate
	

Scholarship

Scholarship—which Potter College defines as research and creative and professional activity--is at the heart of a university, and candidates for tenure and promotion must present evidence of achievement appropriate to their area of expertise. Because the College includes professionally oriented disciplines as well as traditional academic disciplines, it recognizes professional activity by faculty members as well as academic research and creative activity. Candidates for tenure and promotion must present evidence of a ongoing scholarship presented in appropriate, peer-reviewed, and professionally recognized forms.

Pedagogical faculty members are not required to present evidence of a scholarly agenda for tenure and/or promotion, but they are expected to present evidence of outstanding achievement in instruction.

Research faculty members must demonstrate outstanding achievement in scholarship.

The College recognizes that scholarship may take different forms. Scholarship may focus on new knowledge, ideas, or methods for the discipline, or it may focus on teaching and learning in the discipline. Scholarship may also be community based, addressing the problems and needs of a public beyond the campus. Scholarship may be inter-disciplinary, drawing from diverse sources. On-line scholarship that meets these standards may be considered.

As the concept of scholarship broadens beyond traditional definitions of research, the peer-review process becomes even more important in evaluating faculty work in this area. Candidates for tenure and promotion must present evidence that their work is shared with colleagues in a forum appropriate to the discipline, is reviewed by peers, and contributes to a discipline or a community. Successful grant activity related to scholarship may also constitute evidence of achievement in this area.

The College recognizes different levels of accomplishment in scholarship. For additional information about scholarship expectations for tenure and promotion, see departmental documents.

Service

The service responsibilities assumed by faculty members are central to the work of the university, and the college requires faculty members to have an ongoing involvement in service. Candidates for tenure and promotion must present evidence of constructive participation in the work of the department, the college, and the university. Candidates must also present evidence of the use of academic expertise for the benefit of off-campus constituencies or professional colleagues.

The effective operation and collegial governance of the institution depend on the willing and active participation of faculty in its processes. Faculty members may provide service to their discipline or professional organizations. They may also use their expertise to address regional issues and to support public constituencies beyond the campus in keeping with the university’s commitment to serve as a regional steward. Service activities to public constituencies should be connected with the faculty member’s discipline. Faculty members may assume differing service roles at various points in their career.

The following list provides examples of service activities. It is neither an exhaustive nor a prescribed list. The College recognizes that service needs and expectations may differ from department to department. See departmental documents for additional information about service expectations. Effective service work could include but is not limited to evidence of

· active participation in university governance, including service on department, college, or university committees or serving in a leadership position such as University Senate Chair or Faculty Regent

· active participation in student recruitment and retention efforts

· active participation in development or institutional advancement efforts

· holding an office in a discipline or professional organization

· serving as a manuscript reviewer for a press or a journal or a funding proposal reviewer for a grants agency

· work in support of students at other universities, such as reviewing student research or serving on dissertation committees

· involvement in community activities in which the faculty member is acting as an academic professional

· work with P-12 teachers, students, or administrators through workshops or professional development projects

· successful grant activity related to service responsibilities

· efforts in support of economic development activities

· work in support of cultural programming for the community such as plays, concerts, lectures, workshops, or continuing education

· work on behalf of community-related grant applications

· serving on local, state, or national boards related to professional expertise

· active participation in department, college, or university initiatives such as building diversity or community relations

REVISED	3/20/2013

APPENDIX

APPLICATIONS FOR FACULTY PROMOTION OR TENURE
GUIDELINES FOR SUBMISSION OF SUPPORTING MATERIAL
Office of Academic Affairs

Faculty members who wish to be considered for promotion in rank or for tenure should do the following:

· be well informed about the formal procedures, timetables, and criteria outlined in the Faculty Handbook
· be well informed about current departmental policy and criteria relating to qualifications for promotion and tenure in that department
· prepare and submit appropriate supporting materials according to the following standards:

a) submit no more than a single three ring binder containing all printed material (other than SITE results) that the candidate wishes to have reviewed by the department faculty, department head, college dean, Provost, and president
b) the three ring binder, when complete, should be no more than two inches thick, excluding SITE results
c) the binder should include, at a minimum, a letter of application, a current curriculum vita, and sections on teaching effectiveness, research and scholarship, public/university service, and such related areas as collegiality and academic advising--in addition to documenting teaching effectiveness by other relevant measures, candidates are expected to submit SITE student appraisal results for all classes taught during the preceding five years
d) in selecting materials for inclusion in the binder, candidates should be selective and always emphasize quality over quantity in the documentation of achievements
e) if clear plastic sleeves are used in the binder, each should contain no more than one duplexed sheet (printed on both sides) or two printed sheets (printed on one side and presented back to back)
f) include books, articles, CDs, DVDs, slides, creative work or other materials related to scholarship

Revised 7/1/2007
