	
	MERIT GUIDELINES
	V 2.26.2010

 Merit guidelines provide department members with information on how to improve their ratings and to provide historical, common standards to be employed by merit committee members. These guidelines are not intended to serve as rigid criteria for merit categories; they emphasize only certain aspects of performance and should not be interpreted as exclusive.

TEACHING

Peer evaluation of teaching will be combined with the student evaluation of teaching to obtain a single teaching measure that reflects both sources of information.

Student Evaluation of Teaching

Student evaluation of teaching will be the median of the SEI item for the year. It will be weighted 40 %.

Median SEI Score and Merit Rating

Academic

 Staff
 SEI
 Tenure Track
 Merit Category

.0

3

.4

.1

3.05

.5

.2

3.1

.6

no merit

.3

3.15

.7

.4

3.2

.8

.5

3.25

.9

.6

3.3

1.0

.7

3.35

1.1

.8

3.4

1.2

.9

3.45

1.3

1.0

3.5

1.4

1.1

3.55

1.5

1.2

3.6

1.6

merit

1.3

3.65

1.7

1.4

3.7

1.8

1.5

3.75

1.9

1.6

3.8

2.0

1.7

3.85

2.1

1.8

3.9

2.2

1.9

3.95

2.3

2.0

4

2.4

2.1

4.05

2.5

2.2

4.1

2.6

significant

2.3

4.15

2.7

merit

2.4

4.2

2.8

2.5

4.25

2.9

2.6

4.3

3.0

2.7

4.35

3.0

2.8

4.4

3.0

2.9

4.5

3.0

exceptional

3.0

4.55

3.0

merit

Peer Evaluation of Teaching

The peer evaluation of teaching will be weighted 60 %. The department member is expected to provide specific evidence of his or her teaching effectiveness for peers to review It is the instructor’s responsibility to present evidence of teaching effectiveness. A mere listing of activities is not sufficient.

1. Since the aim of teaching is to stimulate, promote, and advance students’ learning and educational development, the merit committee seeks evidence of success by the instructor in achieving these goals. Examples of such evidence include:

a. Evidence of assessment of student learning.

b. Innovation/improvement of teaching techniques and evidence of assessment or plan to assess.

c. Supervision of independent study, undergraduate research project.

d. Evidence of an abnormal workload in order to achieve a department objective.

e. Presentation at a conference or workshop dedicated to the improvement of teaching/learning.

2.
A meritorious instructor must also provide evidence of a commitment to quality teaching through continual improvement. Examples of such evidence include:

a. Attendance at a conference or workshop dedicated to the improvement of teaching/learning and evidence of follow-up such as implementation in the classroom, department seminar.

b. Design of new curriculum.

c. Evidence of innovative teaching methods, revision of courses or units and development of new courses or curricular materials. Clear, concise and specific explanations of how the material demonstrates high quality teaching must be included.

d. Teaching awards

Exceptional Merit:
Exceptional contributions to department teaching objectives, and leadership in teaching development activities and other teaching areas.

Significant Merit:
Significant contributions to department teaching objectives, and recognized teaching development activities and contributions in other teaching areas.

Merit:
An adequate level of teaching activity

Merit Category

Exceptional Merit:
Weighted sum of Student Evaluation and Peer Evaluation of Teaching equal to or greater than 2.5

Significant Merit:
Weighted sum of Student Evaluation and Peer Evaluation of Teaching equal to or greater than 2.0 and less than 2.5

Merit:
Weighted sum of Student Evaluation and Peer Evaluation of Teaching equal to or greater than 1.0 and less than 2.0

Committee Feedback to Department Members

The merit committee will provide an explanation of its merit rating to department members.

RESEARCH
In assessing research, the Merit Committee will rank activities according to the following hierarchy:

Primary
Refereed journal articles, books, and other similar high quality professional projects.

Secondary

Chapters in books, major contract research resulting in a manuscript with potential for publication, notes and rejoinders in journals, papers in published proceedings, presentations at professional meetings, submissions to journals, and other similar high quality professional projects.

Tertiary

Articles in local publications, book reviews, grant proposals, minor contract research working papers, and other similar high quality professional projects.

Exceptional Merit:
Two refereed journal articles or one refereed journal article and an exceptional level of other research activity.

Significant Merit:
One refereed journal article or a significant level of other research activity.

Merit:

An adequate level of research activity.

UNIVERSITY AND COMMUNITY SERVICE
In assessing service activity, the merit committee will consider the categories:

Professional/Public Service
Chairing a session, conference attendance, discussant for session, officer in professional association, organizer of session, referee for journal, editor of journal, consulting, inservice training, lectures, service on committees, advisory groups and boards, workshops, memberships in community organizations in a professional capacity, offices held, publications not related to research or educational activities, etc.

University Service
Committee membership (university, college, and department standing committees, significant ad hoc committees, and faculty senate), advisor to student organization, conducting institutes, clinics, or field studies, supervision of student research, etc.

Describe the activities in which you participated and your impact on those activities. Exceptional service includes, but is not limited to, chairing a committee, serving on subcommittees, editing a journal, and organizing a workshop or community program. Significant service includes, but is not limited to, membership on university and college committees, position on a committee (e.g., vice-president, secretary), discussant for a session, or referee.

Exceptional Merit:
List service activities with exceptional service in at least two of the above.

Significant Merit:
List service activities with significant service in at least two of the above.
Merit:
Demonstrate contributions in two of the above.

3

