
DIVISION OF ACDEMIC AFFAIRS

FULL EVALUATION CHECKLIST

(To Be Completed By Each Administrative Evaluator)

The following checklist is provided to assist department heads in the faculty evaluation process. Each action should be checked off as completed and a signed copy of this form should accompany each evaluation conducted. These items are numbered in the order in which they should be done under each heading.

INSTRUCTIONAL EFFECTIVENESS

Pre-Evaluation
□
1.
Conduct classroom visitation (s).

□
2.
Review faculty committee evaluation.

□
3.
Review applicant’s narrative.

□
4.
Review applicant’s response, if applicable.

□
5.
Review applicant’s support materials.

Written Evaluation
□
1. Cite DED/contract requirements for rating assigned.

Explain how applicant has or has not met each of the criteria for Instructional Effectiveness in the DED/contract citing:

□
a. results of peer classroom evaluation;

□
b. results of student evaluation;

□
c. results of department head classroom evaluation;

□
d.
how each of the elements above, and the applicant’s narrative and

documentation, support the rating assigned.

SCHOLARLY AND/OR CREATIVE ACTIVITY
Pre-Evaluation

□
1.
Review faculty committee evaluation.

□
2.
Review applicant’s response, if applicable.

□
3.
Review applicant’s narrative.

□
4.
Verify that activities claimed are appropriately documented in application.

Written Evaluation
□
1.
Cite DED/contract requirements for rating assigned.

Explain how the applicant has or has not fulfilled the DED/contract requirements, including:

□
a. A detailed listing of refereed activities;
□
b.
A detailed listing on non-refereed activities, that explains, for each activity
credited:

□
i. how the activity meets one of the contractual definitions of

 scholarly/creative activity (see Article XV.B.2.b.);

□
ii. how the results were disseminated;

□
iii. the contribution of the activity to the discipline or area of

 specialization.

NOTES

1.
 In order for any non-refereed activity to receive credit, the

candidate must have explained the three points above in his/her

narrative.

2.
Any and all activities that are not credited must be explained,

referencing, in the narrative, the points above.

SERVICE

Pre-Evaluation
□
1.
Review faculty committee evaluation.

□
2.
Review applicant response, if applicable.

□
3.
Review applicant’s narrative.

□
4.
Review applicant supporting materials.

Written Evaluation
□
1.
Cite DED/Contract requirements for rating assigned.

□
2.
Cite service activities claimed.

Explain:

□
a. the quality of the applicant’s contribution to each service activity claimed;

□
b. how applicant’s service fulfills DED requirements for rating assigned.

EVALUATION SUMMARY AND RECOMMENDATION

□
Cite DED/contract required ratings for positive recommendation. Explain how ratings assigned applicant support the department head’s positive or negative recommendation.

APPLICANT

(Name)

TYPE OF EVALUATION

(reappointment, tenure, promotion)

EVALUATION COMPLETED BY

(Name)

DATE

- 1 -

