APPENDIX G

RELEVANT EXCERPTS FOR FORENSIC DISCUSSION OF SERVICE CRITERIA

Promotion of Full-Time, Non-Tenure-Track faculty to Senior Lecturer
January 2006, Approved by Council, 2-24-2006

http://www.bk.psu.edu/FacultyStaff/28097.htm?cn5

Full-time, non-tenure-track faculty who have taught at Penn State Berks for at least five years may be eligible for promotion to Senior Lecturer.

Criteria for promotion
Nominees for promotion to Senior Lecturer must demonstrate significant accomplishments in teaching and service that exceed the expectations for lecturer. These significant accomplishments may include but are not limited to the following:

· evidence of teaching effectiveness and commitment to student learning.

· evidence of an ongoing commitment to remain current in their fields.

· evidence of and a commitment to ongoing instructional improvement.

· evidence of participation in curricular development.

· evidence of sustained service and leadership in service to the university and society.

Excerpts from HR-23

http://guru.psu.edu/policies/OHR/hr23.html#D

The raison d'etre of the University is the discovery, synthesis, transmission, and application of knowledge. In light of these several goals, scholarship of research and creative accomplishments, scholarship of teaching and learning and service and the scholarship of service are the central criteria for the evaluation of faculty.

Promotion and tenure decisions shall be based on these three criteria, which must be applied in light of the mission of the academic unit and the professional responsibilities carried by the faculty member. The criteria have purposely been made general in the expectation of further definition and elaboration by each academic unit.

1. The Scholarship of Teaching and Learning - ability to convey subject matter to students; demonstrated competence in teaching and capacity for growth and improvement; ability to maintain academic standards, and to stimulate the interests of students in the field; effectiveness of counseling, advising and service to students.

2. The Scholarship of Research and Creative Accomplishments - competence, usually demonstrated through publication, exhibition, performance, or presentation of scholarly papers, to carry out research or creative work of high quality and scholarly significance and the ability to train students in research methods and practice; evidence of thorough understanding of the field; maintenance of high levels of academic performance; recognized reputation in the subject matter field; evidence of continued professional growth and active contribution to professional organizations.

3. Service and the Scholarship of Service to the University, Society, and the Profession - participation in the University, college, departmental, and unit affairs; competence in extending specialized knowledge to the University and to the public.

Promotion and tenure decisions shall be based on recognized performance and achievement in each of the several areas, as appropriate to the particular responsibilities assigned to the faculty member. The presumption is that a positive tenure decision for an assistant professor is sufficient to warrant promotion to associate professor. In an exceptional case, a decision can be made to tenure but not to promote; however, the burden would be on the committee(s) or administrator(s) who wish to separate promotion from a positive tenure decision to show why promotion is not warranted.

Excerpts from Penn State Berks Promotion and Tenure Policy

http://www.bk.psu.edu/FacultyStaff/28095.htm?cn5

Endorsed by the Penn State Berks Senate September 30, 2005.

Revised April 2006.

3. Service and the scholarship of service to the University, society, and the profession.

In accordance with our mission, we recognize that Penn State Berks views a record of service as evidence of the candidate’s commitment to furthering the missions of the College and the University. This service usually takes the form of committee work, participation in governance bodies, administrative support work, service to student groups, professionally related service to the public, and participation in

professional seminars and workshops. Penn State Berks expects that this record of service will eventually incorporate positions of leadership at various levels: academic division, college, university, professional, or public (discipline-related) organizations.

Faculty members of Penn State Berks become eligible for tenure and/or promotion when they fulfill the expectations specified in The Pennsylvania State University policy (HR-23). With the exception of University Library faculty at Penn State Berks, the criteria for this evaluation embrace three areas: the scholarship of teaching and learning; the scholarship of research and creative accomplishments; and service and the scholarship of service to the University,
society, and the profession. Evaluation of librarians includes a fourth criterion: scholarship of librarianship as detailed in Promotion and Tenure criteria for University Libraries.

Promotion and tenure decisions for faculty shall be based on recognized performance and achievement in each of the several areas, as appropriate to the particular responsibilities assigned to the faculty member. The College values independent activity in each of these areas, but also recognizes them as interrelated and supports faculty initiatives to integrate them.

For tenure and promotion to Associate professor, candidates must present evidence of a sustained record of quality research and creative accomplishments, demonstrate effectiveness in teaching and a commitment to ongoing instructional improvement, and demonstrate a strong record of service to the University, society, and the profession.

For tenure and promotion to associate librarian, the candidate should possess the same qualifications as the assistant librarian (should possess a graduate degree in library or information studies or other appropriate degree; must have demonstrated potential ability as a librarian; and must have shown promise of growth in research and service), demonstrate excellence in librarianship, show evidence of an established reputation in research, and have a strong record of service to the University and the profession.

For promotion to Professor, candidates must demonstrate accomplishments significantly beyond those presented at the time of promotion to Associate Professor. The candidate must present evidence of a sustained record of research and creative accomplishments at a level sufficient to earn a national or international reputation for excellence from leaders of the profession, demonstrate continuing effectiveness as a teacher and a commitment to ongoing instructional improvement; and demonstrate substantial service to the University, society, and the profession.

For promotion to Librarian, in addition to the qualifications for Associate Librarian, the Librarian should demonstrate sustained excellence in librarianship, give evidence of creativity in his/her field of specialization (including a continuing capacity for significant contributions in research and creative accomplishments), and show evidence of leadership in the profession. The rank of Librarian should be reserved for persons of proven stature in librarianship, research, and service.

