[image: image1.jpg]FLORIDA ATLANTIC UNIVERSITYW


ANNUAL APPRAISAL OF PROGRESS TOWARD TENURE

Faculty Member:

Academic Year:

Academic Year of Anticipated Tenure Consideration:


The criteria for the awarding of tenure at Florida Atlantic University are the achievement of highly competent performance in the areas of teaching, scholarly research or creative activity and service to the University and to the community.


Whether or not your progress toward tenure is adequate to be awarded tenure is a question that requires review and assessment at several levels and will take into account divisional college and institutional needs.


For the sole purpose of providing assistance and counseling to help you qualify for tenure, and not for any tenure decision-making purposes, you are advised that based upon input from your colleagues, and my own perception at this time:

 FORMCHECKBOX 

You are making sufficient progress as to result in an affirmative recommendation for tenure.

 FORMCHECKBOX 

You are not making sufficient progress as to result in an affirmative recommendation for tenure.

This assessment includes, but is not limited to, the following considerations (state evaluation results below):

A. Teaching

B. Research
C. Service

Please note that nothing in the Appraisal Report, required by Article 15.1 of the BOT/UFF Agreement, is binding upon the University.


Signed: _________________________________________
__________
Chair
Date
_________________________________________
__________
Julie Earles, Associate Dean
Date

_________________________________________
__________
Justin Perry, Dean
Date
Receipt acknowledged.

_________________________________________

_______________

[NAME]
DATE
Revised 7/15/15

