LIBRARIES FACULTY EVALUATION SHORT FORM

TO BE USED FOR NON-TENURE TRACK LIBRARY FACULTY REAPPOINTMENTS TO THE SAME RANK, AND/OR PROMOTIONS TO LIBRARIAN OF PRACTICE III.
(All Librarian of Practice promotion evaluations to Librarian of Practice II or Librarian of Practice I must be conducted in accordance with the Academic Promotion Instructions for Non-Tenure Track University Library Faculty.

Candidate’s Name _________________________________

Unit ________________________________ Date ________________

Present Title ______________________________ Proposed Title ____________________ Proposed Term of Appointment* (Appointment Dates) ______________________
* As of July 1, 2018, an individual who has served in a full-time non-tenure track title for at least 6 years within an 8 year period, if reappointed thereafter, shall receive appointments of not less than 3 years (this 3 year minimum does not apply to grant-funded NTT faculty).

Statement of Principal Assignment. Criteria used to evaluate NTT Libraries faculty, and the application of such criteria, shall be consistent with University Policy Sections 60.5.14(A) and 60.5.15 and consistent with the faculty member’s responsibilities set forth in the appointment/reappointment letter.

The following shall be attached to this Short Form: a copy of the candidate’s current appointment letter; a copy of the applicable criteria listed on the Libraries’ website; the candidate’s c.v; personal statement together with any documents he/she wishes to be considered; evaluations received by the NTT faculty member during the current term of appointment; and any other documentation that may be required by the unit.

1.
Librarianship:

2.
Service:

I.
Faculty Peer Group Commentary:

Faculty Peer Group’s Recommendation:
____Recommends

Reappointment __

____Does Not Recommend

Promotion ____

Number in attendance ____
Number voting YES Number voting NO Number Abstaining ____

Present at the meeting were the following faculty members:

 II.
Unit Director’s Commentary:

Unit Director’s Recommendation (check the appropriate terms):

____Recommends

Reappointment __

____Does Not Recommend

Promotion ____

Unit Director

(Signature)

(Date)

III.
Vice President for Information Services and University Librarian’s Commentary:
The Vice President for Information Services and University Librarian’s Determination (check the appropriate terms):

____ Approves

Reappointment ___

____Does Not Approve

Promotion ____

Vice President for Information Services and University Librarian

(Signature)

(Date)

Consideration of NTT promotions to the titles listed below must be conducted in accordance with the Academic Promotion Instructions for Non-Tenure Track Faculty or Academic Promotion Instructions for Non-Tenure Track University Library Faculty.

Clinical Associate Professor

Associate Research Professor

Clinical Associate Professor Law

Associate Teaching Professor

Associate Professor of Professional Practice

Librarian of Practice II

Clinical Professor

Research Professor

Clinical Professor Law
Teaching Professor

Professor of Professional Practice

Librarian of Practice I
Distinguished Clinical Professor

Distinguished Research Professor

Distinguished Clinical Professor Law

Distinguished Teaching Professor

Distinguished Professor of Professional Practice

July 2019
Page 3

