Documents for use by candidates for faculty appointments, promotions, and tenure – and by those who develop departmental recommendations for such actions.
2018-08-05
Suggestions for improving the following pages are welcome. Please email them to m-feder@uchicago.edu.
[AFTER DOWNLOADING THIS DOCUMENT TO YOUR DESKTOP
MAC USERS: Clicking on the following entries will take you to the page with the indicated document.
PC USERS: Try the above. If it does not work, try Control-clicking instead.]

	For FACULTY: Curriculum vitae plus statements

For Associate Professor and Full Professor cases (COAP)
For reappointment as Assistant Professor cases (COROAP)

For DEPARTMENTS, CHAIRS, AND STAFF USE (Faculty are welcome to view):
	SOM TRACK
	BSD TRACK

	Chair’s letter for associate or full professor (COAP)
Chair’s letter for reappointment as assistant professor (COROAP)
Chair’s letter for reappointment as assistant professor when promotion is imminent (COROAP)
Chair’s letter for initial appointment as assistant professor
Chair’s letter for promotion from Instructor to assistant professor
Chair’s letter for initial appointment as Instructor
Solicitation letter for FULL professors where peer-reviewed publication is NOT the major basis for promotion*
Solicitation letter for ASSOCIATE professors where peer-reviewed publication is NOT the major basis for promotion*
Solicitation letter for associate/full professors where PEER-REVIEWED PUBLICATION IS THE MAJOR BASIS for promotion*

Enclosure to solicitation letter for external assessors [also online at: http://tiny.cc/4reviewersSOM , a PDF]
Solicitation letter for optional assessments by UChicago faculty (COAP)
+On an exceptional basis, non-clinicians may be appointed in this track. Please consult the Office of Academic Affairs for advice on letter language.
	Chair’s letter for tenured appointments as associate or full professor (COAP)
Chair’s letter for associate professor without tenure (COAP)
Chair’s letter for reappointment as assistant professor (COROAP)
Chair’s letter for initial appointment as assistant professor
Solicitation letter for external assessors: TENURED appointments as FULL professor (COAP)*
Solicitation letter for external assessors: TENURED appointments as ASSOCIATE professor (COAP)*
Solicitation letter for external assessors: associate professor without tenure (COAP)*
Enclosure to solicitation letter for external asses-sors [also online at: http://tiny.cc/4reviewersBSD, a PDF]
Solicitation letter for optional assessments by UChicago faculty (COAP)

	Chair’s letter for NO ADDITIONAL APPOINTMENT decisions (i.e., leading to the end of the faculty appointment at UChicago)

*Departments are free to use language that will best induce letter writers to provide the assessments we need.
Change log

2018-08-05

1. Many changes to BSD track chair's letter template

2. Chair's letters for new appointments must not contain the comparison with other applicants that answers question 4 of the Search Narrative.

2017-10-22

1. Advice to team scientists on preparation of the scholarship statement has been added. The 'unpublished but publicly available section' of the CV bibliography now has a model entry for citation of manuscripts posted to preprint servers.

2017-01-16

1. In solicitation letters, use " We will protect the confidentiality of your response to the extent allowed by law" rather than " You may be sure that your comments will be treated confidentially."

2. Telephone interviews may substitute for external letters of assessment if the stated procedure is followed.
2016-08-22

BSD track, chair’s letter for tenured associate professor: new language at the request of the Provost’s Office: “What is the trajectory of the candidate's research program , what is the likelihood of promotion to Professor within 5-10 years, and on what will the promotion likely be based?”
2016-02-18

Many changes in BSD track departmental materials; e.g.

New chair’s letter for when a department is suggesting or recommending no additional appointment (also pertinent to SOM track)

In associate professor BSD track actions, question to department and external assessors about full professorship

Separate chair’s letter templates for BSD track full professor, associate professor tenure, and associate professor term.

New senior appointments in BSD track: improved language requesting educational assessment and teaching role.

Revised suggested language in letters for soliciting external assessments; separate SOM track letters for when peer-reviewed publication is/isn’t the major basis for promotion

Optional statement of accomplishment for promotions to associate professor SOM when peer-reviewed publication isn’t the major basis

2015-12-31

As per http://tiny.cc/SOMscholars , language added to ‘letter to the candidate’ for reappointment as assistant professor in the SOM track where peer-reviewed publication will be the primary basis for promotion. Similar changes in chair’s letter template.

2015-05-28

1. As is already required for assistant professor reappointments, Chair’s letters for promotion to associate professor and tenure must respond to the Provost’s instruction: “Each unit also should describe the activities undertaken by its senior faculty to carry out the unit’s commitment to advise the candidate about career development. No unit is required to adopt a particular plan, but every unit is expected to have a plan that suits its needs and culture. This plan should now include reference to modifying or intensifying the existing career development resources when it is reasonable to believe that there may be a path to tenure for the candidate.”

2. Clarifies that the Scholarly Activity Statement for promotions and new senior appointments should focus on work done since emergence from postdoctoral training or ‘supervised research’ (for promotion to associate professor, or tenure only) or since the last promotion review (for promotion to professor).
3. Additional advisory language about the content of the Scholarly Activity Statement in tenure cases.

4. No longer required by the Division (but may be required by a department) in reappointment of assistant professors:

BSD track and SOM track where grant funding is expected :

Until further notice, please also supply:

(A) A statement of your progress on the pathway to research funding, such as:

 i. I already have all the external funding I need to carry me through promotion

 ii. I now have all the external funding I need, but will need to renew it before promotion

 iii. I have intentionally deferred grant application submission while I accumulate preliminary data/proof of concept/peer-reviewed publications that will make my grant application competitive

 iv. I have some external funding, but am trying to obtain more

 v. I presently have no external funding, and am actively trying to obtain it

 vi. I presently have no external funding, am relying on internal funding or others' funding, and it is not yet time for me to apply.

OR some combination of the above.

(B) If you don't presently have all the external funding you need, a copy of your most advanced 'Specific Aims' portion of the funding application. It is understood that this may be relatively crude if you are not in the final stages of preparing a grant application.

(C) A copy of the reviews, if available, of your most recent unsuccessful grant application, if any.

(D) A brief description of any steps you have taken to improve grant application success. These typically comprise:

 i. Having experts or colleagues read and comment on drafts of your grant application. [Please provide their names]

 ii. Viewing podcasts or online resources on grantsmanship [Please describe]

 iii. Attending 'Specific Aims' or grants writing workshops [Please describe]

 iv. Having draft grant applications reviewed by mock study sections [Please describe]

 v. Working with professional grant writer or editor [Please describe]

IF YOU WOULD TAKE ADVANTAGE OF ANY OF THE ABOVE BUT THEY ARE UNAVAILABLE TO YOU, PLEASE DESCRIBE.

2015-01-05

1. Altered format of SOM assistant professor reappointment chair’s letter

2. Added special format SOM assistant professor reappointment chair’s letter for use when promotion and need for COROAP review coincide

3. New instructions for scholarly activity statement, requiring distinction between peer-reviewed published work and other work

4. When letters are required, opportunity for candidates to request avoidance of specified letter writers.

5. Notification that the CV and statement version provided to external assessors is the definitive version, and that subsequent changes must be in the form of separate addenda. Alternatively, departments may preserve the version of materials sent to external assessors, and submit this version as an addendum. In that case, the candidate can just keep on revising CV and statements as necessary.

2014-08-04

1. Revised definition of “outstanding”: would qualify for the recommended rank/track if he/she were in one of the leading academic departments nationwide. Asks: Which are the leading academic departments nationwide for those in the candidate’s specialty?

2. Reappointment of SOM faculty when peer-reviewed publication and/or grants activity are expected during the recommended reappointment; asks:

1. What are the research expectations during the coming term (grants, publications, research progress) and in which year are they expected?

2. What percent of time does the department intend to protect for research during each year of the recommended reappointment?

3. If the candidate does not meet these expectations, what will be the contingency plan? For example, can/will the candidate be reassigned to additional clinical duties and/or educational duties [and which duties]? Or is the additional clinical/educational contribution that the candidate could offer not needed? What event(s) will trigger implementation of the contingency plan?

2. New appointment of SOM faculty when peer-reviewed publication and/or grants activity are expected during the recommended reappointment; asks:

1. What are the research expectations (research to be conducted, technical expertise, publications, and grants activity) for each year of the initial appointment?

2. What percent of time does the department intend to protect for research during each year of the recommended appointment?

3How has the candidate trained to meet these expectations, and is rigorous research training complete? (If not, what training is necessary?

In tenure cases:Comparative stature of the candidate [RESTATED].

a. Which are the leading academic departments outside UChicago in which individuals such as the candidate are appointed?

b. What the names of some faculty in those leading academic departments who are most comparable to the candidate in career stage and area?

c. For associate professor with tenure and tenure after term associate professor cases, in 7-8 years what scholars – here or elsewhere – do you expect the candidate to resemble? For tenured professor cases, who are the leading scholars in the candidate’s area and how does the candidate compare to them?

In tenure cases:Transformational contribution/potential. What has been and/or will be the transformational impact of the candidate on other faculty and research/educational programs at UChicago; e.g.,

a. Initiation of new programs involving other faculty and/or

b. Initiation of new interactions involving other faculty and/or

c. Establishment of new synergies of other faculty and units and/or

d. Contribution to the setting of research and/or educational priorities of the BSD and its units (and/or to other Divisions and Schools) and/or

e. Provision of intellectual leadership to the BSD and its units (and/or to other Divisions and Schools)

2013-08-08: revised process for evaluation of contributions to The College. Added request for information on achieving funding success in BSD track and SOM track where grant funding is expected. Eliminated “No scholarship is expected” option in chair’s letter, and now requires rationale if scholarly activity is absent.

2013-06-24: Emphasized expectation of scholarly activity (http://tiny.cc/SOMscholarlyactivity) in SOM track, its inclusion in the candidate’s materials, and its assessment in the chair’s letter [or, where none, explanation for its absence.] Added grid for candidate’s CV SOM assistant professor reappointments:

	
Reputation within the BSD as an outstanding CLINICIAN
	%

	
Recognition outside the BSD as an outstanding CLINICIAN
	%

	
Reputation within the BSD as an outstanding EDUCATOR
	%

	
Recognition outside the BSD as an outstanding EDUCATOR
	%

	Scholarly activity (http://tiny.cc/SOMscholarlyactivity) and other externally visible academic activity
	%

	

TOTAL:
	100%

I expect to qualify for promotion in (year): __________________

Names of my current or potential mentors:__

2013-01-23: Added year-by-year statement of expectations in letter to candidate

2012-09-11: Added language to welcome mentorship and advancement of diversity & inclusion as creditable activities.

[Return to top/index]
CV + Statements for COAP Cases

Dear Candidate for Associate Professor, Professor, or tenure

Instructions:

1. For the most part, this is a Microsoft Word document that you may modify to be applicable to your particular circumstances. Your department may tell you that you must conform to this format and organization. This is NOT true as far as the Dean’s Office is concerned, and you may tell them that. It could be a departmental requirement, however.
2. Please overwrite the current content with your own information. Please preserve the major headings and format as much as possible. The imagined information presently in the CV portion is intended to give you guidance as to what is expected.

3. If you have nothing to enter in a section or it is not applicable, please either delete it or overwrite the imaginary entries with ‘Not applicable’. Only a few faculty members will have information pertinent to every section. You may also re-order the sections to conform to your priorities. That is, you may put the scholarship sections first or last depending on your track and your role here.
4. If it would help to see others’ actual materials used successfully in recent cases, please visit http://tiny.cc/ExemplaryCVs
PLEASE DELETE THIS PAGE BEFORE FINALIZING
John Smith, M.D., Ph.D.
The University of Chicago

Department of Toe Transplantation

Section of Immunology

KCBD 1234

900 East 57th Street, MC 4123

Chicago, IL 60637-1234

Office: (773)-702-4321

Fax: (773)-834-4321

Email: jsmth27@bsd.uchicago.edu

Web page: http://toetransplant.bsd.uchicago.edu/faculty/smith.htm

ACADEMIC APPOINTMENTS

2001-2002
Instructor, Department of Immunology, Peer University, Peer City, CA

2003-
Assistant Professor, Department of Toe Transplantation, Section of Immunology, University of Chicago

2004-
Assistant Professor, Department of Finger Transplant, University of Chicago

Ph.D.-Granting Committee, Program, Institute, and Center Appointments

2003-
Committee on Transplantation

2003-2005
Committee on Clinical Genomics

2004-
Center for Molecular Transplantation

2005-
Jones Center for Theoretical Transplantation

2006-
Institute for Biological Systems

2006
University of Chicago Comprehensive Transplant Center

2009-
Trainor, Transplant Training Grant

ACADEMIC TRAINING

1985-1989
B.A., Biology. Swell College, Swell, CA

1989-1990
M.S., Immunology. Great State University, Great State, CA

1990-1997
Medical Scientist Training Program, Peer University, Peer City, CA

1996
Ph.D., Molecular transplantation, Transplant Institute, Peer University, Peer City, CA

1997
M.D., Peer University Medical School, Peer City, CA

1997-1998
Residency, Division of Toe Transplantation, Peer Hospital, Peer City, CA.

1998-1999
Postdoctoral Fellow, Walk-Planck-Institute for Experimental Transplantation, Rozenzweig, Germany

1999-2001
Clinical Fellow, Division of Toe Transplantation, Peer Hospital, Peer City, CA.

BOARD CERTIFICATION AND LICENSURE
2002
American Board of Transplantation

2008
Toe Transplantation, American Board of Transplantation Immunology

SCHOLARSHIP

(a) Peer-reviewed publications in the primary literature, exclusive of abstracts:

1. Hiill, S. and J. Smith. 2001. Effect of A and B on toe transplantation. Science 124:5-6. http://sciencemag/124/5-6

2. Hiill, S. and J. Smith. 2003. Effect of C and D on toe transplantation. Nature 124:5-6. http://naturemag/124/5-6

3. Hiill, S. and J. Smith. 2005. Effect of E and F on toe transplantation. NEJM 124:5-6. http://nejmmag/124/5-6

4. Hiill, S. and J. Smith. 2007. Effect of G and H on toe transplantation. JAMA 124:5-6. http://jamamag/124/5-6

(b) Peer-reviewed works in 'non-traditional' outlets:

1. Hiill, S. and J. Smith. 2009. Software package for statistical analysis of toe transplant success. http://toetranssoc.org/stats/successpkg. Server operated by American Society of Toe Transplantation, which reviews posted content. 1100 downloads to date.

2. Hiill, S. and J. Smith. 2010. Software package for statistical analysis of toe transplant success. IEEE Toe Transplantation Meeting Platform Presentation. Among 200 of 1500 submissions selected for presentation. Tradition in this field is that works are not published.

3. Hiill, S. and J. Smith. US Patent 123456. Method for suppressing toe transplant rejection.

(c) Peer-reviewed works accepted or in press

1. Hiill, S. and J. Smith. In press. Effect of I and J on toe transplantation. Journal of Clinical Investigation 124:5-6. http://jcimag/124/5-6.

(d) Non-peer-reviewed original articles

1. Hiill, S. and J. Smith. 2006. Toe transplantation for the masses. Unreviewed Medical Advances 124:5-6. http://medadvancemag/124/5-6

(e) Books:

As author:

1. Smith, J. 2010. Toe Transplantation. 450 pp., Prestigious Academic Publisher, Chicago, IL.

As editor:

1. Smith, J., and Joes, Q. 2009. Advances in Toe Transplantation. 15 chapters, 450 pp., Prestigious Academic Publisher, Chicago, IL.

(e) Book chapters:

1. Smith, J. 2009. Immunologic aspects. In: Smith, J., and Joes, Q. 2009. Advances in Toe Transplantation. 15 chapters, 450 pp., Prestigious Academic Publisher, Chicago, IL.

(f) Other works that are publically available (websites, interviews, publications in the popular press, testimony, computer programs, protocols, reagents, inventions, patents not listed above, etc.)

2008
Interview on NPR Science Friday: "Toe transplantation"

2009
Toeoma cell line

2017
Smith, J., and Joes, Q. 2017. A new breakthrough in toe transplantation. bioRxiv 201234; doi: https://doi.org/10.1101/201234
(g) Clinical trials that are ongoing and unpublished

1. Toe Transplant Trial Group A: Phase 3 Trial of Neosporatin A. Role: Designer and leader. Status: complete.

1. Toe Transplant Trial Group A: Phase 2 Trial of Neosporatin B. Role: enrolling patients. Status: in progress.

(j) Works in review, in preparation, etc. not yet publically available [list ONLY if available for BSD review]

1. Hiill, S. and J. Smith. In preparation. Effect of R and S on toe transplantation. Manuscript.

FUNDING

(a) Past:

1.NIH K08-12345. PI: J. Mentor. My role: Mentee. Title: "Effect of A on B". Total direct costs: $123,456. Annual salary recovery or effort: 25%. Project period: 1/2/03-1/2/05.

2.NIH P01-12345. PI: J. Bigshot. My role: PI of Subproject. Title: "Effect of A on B". Total direct costs: $123,456. Annual salary recovery or effort: 25%. Project period: 1/2/07-1/2/09.

(b) Current:

1. NIH R01-12345. PI: J. Smith. My role: PI. Title: "Effect of C on D". Total direct costs: $456,789. Annual salary recovery or effort: 35%. Project period: 1/2/09-1/2/15.

(c) Pending:

1. NIH R01-12345. PI: J. Smith. My role: PI. Title: "Effect of E on F". Total direct costs: $456,789. Annual salary recovery or effort: 25%. Project period: 1/2/13-1/2/15. Notification expected: 1/2/12

HONORS, PRIZES, AND AWARDS

1984
National Merit Scholarship

1989
Magna cum laude, Swell College

1989
Distinction in Biology, Swell College

1996
Plotnik Research Prize, Peer University Medical School, Peer City, CA

2003
Research Foundation Young Investigator Award

2005-2007
Trustee Scholar, Department of Toe Transplantation, Section of Immunology, University of Chicago

2007
Best Poster Presentation, International Society of Toe Transplantation Annual Meeting

2008
Plotnik Medal for Distinguished Research by a Young Investigator

2009
Distinguished Junior Fellow, Plotnik Institute

2010
Attending of the Year, Department of Toe Transplantation

INVITED SPEAKING

2005
Research seminar, Peerage University, London, UK

2006
Research seminar, 'Advances in toe transplantation', Peer University, CA

2007
Plenary lecture, International Society of Toe Transplantation Annual Meeting

2008
Visiting professorship, Peer University Medical School, Peer City, CA

2009
Invited speaker, Millstone Research Conference on Transplantation, Millstone, CO

2010
Invited speaker, 'Best practices in toe transplant education', International Society for Medical Education

INVITED, ELECTED, OR APPOINTED EXTRAMURAL SERVICE

2005
Organizing Committee, International Society of Toe Transplantation Annual Meeting

2006
Organizing Committee, Chicago Transplant Day

2007
LCME Review Committee, Peer University Medical School

2008
Vice President, Midwest Transplantation Society

2009
Member, Toe Transplant Study Section, NIH

2009
Editorial Board, PLoS Transplantation

2009
Examiner, American Board of Transplantation

2009
Testimony before the US Senate Select Committee on Transplantation Practices

Various
Manuscript reviewer for Science, Nature, Cell, JAMA, NEJM, and Advances in Toe Transplantation

PROFESSIONAL SOCIETIES

Elected or invited membership:

American Academy of Transplantation
The Horton Society

Other:

American Association for the Advancement of Science

American Genetic Society

Society for Transplantation

EDUCATION

The College (B.A., B.S.):

2006-
Guest lecturer, BioSci 1234 "Immunology"

2009-
Undergraduate research mentor

2010
Bio 4567, "Transplant Immunology", Autumn Quarter, 30 lecturers, no discussion sections or laboratories, ~12 students

Graduate programs (Ph.D.):

None

Pritzker School of Medicine (M.D.):

(a) Didactic

2005-
Four lectures annually on transplant immunology in the MS2 Immunology course

2009-
Transplant immunology selective, MS4

(b) Clinical

2005-
Daily rounding including ~2 medical students during 1 month per year on service

Graduate medical education (residency and clinical fellowships):

(a) Didactic

2005-
Quarterly lecture on toe transplantation as part of the Transplantation Residency Lecture Series

2009-
Board exam coaching (~ 2 hours per week for 10 weeks), Toe Transplantation fellowship

(b) Clinical

2005-
Daily rounding including ~2 residents during 1 month per year on service

2006-
Work with 1-2 residents in weekly Toe Transpant Immunology Clinic

Continuing medical education:

2010
2 lectures on toe transplantation as part of "Advances in Transplantation", Boca Raton, FL

Other:

2010
Voluntary visiting faculty member, Krakosia National Medical School, Republic of Krakosia. Provided five lecturers on immunology of transplantation, and coached rural outreach volunteers.

Research trainees:

(a) HIgh school students and teachers

None

(b) Undergraduate (B.A., B.S.)

2005-2006
Annie Hall, University of Chicago. Graduated with Research Honors. Presently medical student, Pritzker School of Medicine

2009-10
Jane Jones, University of Puerto Rico. Summer Minority Research Program

(c) Medical (M.D.)

2005-2006
Austin Hill, Pritzker School of Medicine. (Won first prize in Senior Scientific Session). Presently in Cardiology Fellowship Program, Peer Hospital.

2009-10
Agnes Prince, University of Puerto Rico Medical School. Summer Minority Research Program. Subsequent institutions unknown.

(d) Graduate (Ph.D.)

2005
Sean Hill, Committee on Immunology. Lab rotation. Still in program.

2006-10
Principal supervisor for Julie Vick, Committee on Immunology. Ph.D. expected June 2010. Will be postdoctoral fellow in lab of Joe Distinguished, Peer University.

2010
Ph.D. Committee member for John Rogers, Department of Life Science.

(e) Postdoctoral

2007-2009
Edgar Evans. Presently assistant professor at Peer State University, CA.

(e) Other

2009
George Glundy, Distinguished Professor, Prestigious University of Europe. Sabbatical visitor.

CLINICAL

2006-
Immunology Transplant Service (1 month per year)

2006-
Toe Transplantation Immunology Clinic (two half-day clinics per week, 11 months per year)

2010-
Toe transplantation consult service

Various
Emergency fill-in

SERVICE

University of Chicago

Committee membership:

2005-2008
Committee on Research Practices

2006-
Committee on Transplant Biology Curriculum Committee

2006-
Transplant Scientist Training Program Steering Committee

2008
Transplant Trials Review Committee

2010
University Committee on Honorary Degrees

2010
Pritzker School of Medicine Curriculum Committee

Leadership:

2007-2008
Chair, Transplant Biology Seminar Series Committee

2008-
Associate Program Director, Toe Transplant Residence Program

2010-
Chief, Section Section of Immunology, Department of Toe Transplantation

Other:

Various
Interviewer of medical school applicants, Pritzker School of Medicine

2009
Application reader, Honors Scholarship selection, The College

2011
Volunteer member, University of Chicago relief team to care for victims of the typhoon in Krakosia

Extramural (not indicated above)

Leadership roles:

2007-2008
Organizer, Chicago Transplant Day

2008-
Organizer, Walk for Toe Transplantation

Other:

2000
Resident selection committee, Peer University Medical School

2005-2008
Community volunteer, Chicago Outreach

OPTIONAL STATEMENT FOR PROMOTION TO ASSOCIATE PROFESSOR IN THE SOM TRACK FOR UCHICAGO ASSISTANT PROFESSORS SOM WITH <33% PROTECTED TIME FOR SCHOLARSHIP
Others should not include this statement. Note that it is optional. If it applies to you, it is intended to help your Section/Department/COAP/Dean/Provost understand why you qualify for promotion.

If you are preparing this statement, please delete the text in red and, in no more than one page, explain how/why you satisfy one, some, or all of the following expectations (not all need be satisfied):

•My body of contributions to our missions is coherent or at least has a recognizable theme (not a hodgepodge of unrelated contributions)
•My contributions, whatever they may be, are special in some way (creative, innovative, of unusual size, audacious, non-routine, masterful, etc.).
•I have gone beyond what is required for reappointment without a change in rank.

•I have (a) articulated a clear goal in advance of promotion, and then gone on to achieve it OR (b) identified a significant institutional need in advance of promotion, and then gone on to meet it OR (c) actively improved before promotion to become the institutional expert or 'go-to person' on a topic of institutional significance
[Please re-order the next three statements, SCHOLARLY ACTIVITY, EDUCATION, and CLINICAL, in order of their importance to what you do.]

SCHOLARLY ACTIVITY STATEMENT
BSD and CS tracks, tenure, and SOM track where significant time is protected for research (i.e., “clinician-scholars).
(a) Prefatory [1-page limit]:

This section is optional. You may use it to introduce your field of study [remember that many reviewers will not be specialists], or present work that you did prior to achieving your present rank.

(b) Peer-reviewed work, published or accepted, since emergence from postdoctoral training or ‘supervised research’ (for promotion to associate professor, or tenure only) or since the last promotion review (for promotion to professor) [2-page limit]:

This section should summarize/discuss the body of work, its major themes and findings, and explain how it is creative, impactful, and/or significant. It must include ONLY work that has been peer-reviewed and accepted for publication (or the equivalent of these processes) during the appropriate period. Other work can be discussed in the following section.
(c) Work in progress or anticipated; work that has not undergone peer review and acceptance for publication [1.5-page limit]:

As described. Limit description of work that has not undergone peer review and acceptance for publication to that done since emergence from postdoctoral training or ‘supervised research’ (for promotion to associate professor, or tenure only) or since the last promotion review (for promotion to professor).

"Team Scientists": make certain the Scholarly Activity Statement reflects the following:
It is sometimes unclear from the list of authors who did what. Reviewers will be most interested in contributions you have made that have enabled your team(s) to do what was not otherwise possible. Be certain to make this very clear. You may create an additional section to contain it if you wish, even if this exceeds the page limit.

Essential in tenure cases; also make certain the Scholarly Activity Statement reflects the following advice:
Tenure ordinarily requires that you have made a significant difference in how your peers think or practice in your field. Let’s unpack this. “Significant” is the first key word. Successful tenure cases will often include language such as ground-breaking, path-breaking, major advance, new direction, game-changing, revolutionary, importance, outstanding, a big deal, etc. While this language is often hyperbole, it does not include language such as incremental, minor, solid, ordinary scholarship, etc. Furthermore, the difference made needs to be real, demonstrable, and accomplished. “Have made” is past tense. Works in progress or of potential significance are usually not sufficient unless they have already changed the thinking of others significantly. Next, you personally need to be responsible for the significant difference made. Team efforts are just fine as long as your contributions to the teams are significant, clear, and enabling. Last, the judgment of your peers will be critical in deciding whether the significance of the accomplishment is sufficient and you are responsible for it. If you have changed thinking or practice in a field but nobody realizes this or its significance, tenure must await the realization.

Note that this language is completely agnostic about whether the significant difference is in non-clinical or clinical knowledge, educational practice, or clinical practice – or in terms of discovery/invention, integration, or theory. The significance of the difference is far more important than the domain in which it occurs.
SOM track where significant time is NOT protected for research. After reviewing the definition of ‘scholarly activity’, http://tiny.cc/SOMscholarlyactivity., please describe yours, preferably in no more than a page. If you have none, please explain why.

(c) EXEMPLARY PEER-REVIEWED PUBLICATIONS AND PRODUCTS [DELETE THIS SECTION IF NOT APPLICABLE TO YOUR JOB DESCRIPTION]: For the foregoing listings of publications and products (if any, and you may have none), please list no more than five (total) performed while at your present rank that you consider your most significant achievements. For each:
a. Please enter the reference/citation; include their URLs if available
b. Please state the major finding in 1-2 sentences.

c. If you are not the sole author, please describe what each author (including yourself) contributed to the work. Explain, for example, which author(s) originated the project, did the work, wrote the publication, made intellectual contributions, made technical contributions, provided reagents, provided grant support and nothing else, are included by courtesy, and/or had any other role that may be relevant. A recurrent issue is co-authorship with present or former mentors; we would be particularly interested in your assessment of such co-authorship.

If you have nothing to enter in some/all boxes, leave blank.

#1

	Reference:

	Major finding:

	Roles of authors:

#2

	Reference:

	Major finding:

	Roles of authors:

#3

	Reference:

	Major finding:

	Roles of authors:

#4

	Reference:

	Major finding:

	Roles of authors:

#5

	Reference:

	Major finding:

	Roles of authors:

EDUCATION STATEMENT [1-page limit]:
(a) Past and current:

If any of the following is evident in the CV, you need not repeat it here. Provide only information NOT ALREADY IN THE CV concerning your educational productivity, including

Courses taught (level/course number, contact hours (separating lecture vs. discussion vs. lab vs. other), frequency, number of students, importance to curriculum)

Other classroom teaching (contact hours, frequency, number of students/trainees, importance to curriculum)

Clinical teaching (contact hours, frequency, number of students/trainees, importance to curriculum)

Educational administration (e.g., directorship of courses, clerkships, residency programs, fellowship programs, training grants, etc.)

Supervision of research trainees

Production of educational materials

Other education

(b) Proposed and future:

For promotions/reappointment/tenure of existing faculty: If any changes are contemplated, please describe them here. If not, just replace text with “No changes expected”.

For new appointments, please describe fully the activity that will ensue if the appointment is approved.

CLINICAL STATEMENT [1-page limit]:
(a) Past and current:

If any of the following is evident in the CV, you need not repeat it here. Describe activity NOT ALREADY IN THE CV concerning your clinical productivity (‘clinical’ refers to patient care, veterinary care, and facilitation of such care through operation of clinical laboratories, construction/use/maintenance of clinical apparatus, etc.). To help you do this, you may wish to ask your department to provide applicable metrics of how clinically busy you are. If you have regular clinical activity and this is not already in the CV, describe its duration and frequency (e.g., clinics per week, their length, their frequency).

(b) Proposed and future:

For promotions/reappointment/tenure of existing faculty: If any changes are contemplated, please describe them here. If not, just replace text with “No changes expected”.

For new appointments, please describe fully the activity that will ensue if the appointment is approved.

INSTITUTIONAL CITIZENSHIP STATEMENT [1-page limit]:
(a) Past and current:

If any of the following is evident in the CV, you need not repeat it here. Describe only activity NOT ALREADY IN THE CV concerning service on UChicago committees, boards, task forces, and searches, and any other forms of contribution to UChicago.

(b) Proposed and future:

For promotions/reappointment/tenure of existing faculty: If any changes are contemplated, please describe them here. If not, just replace text with “No changes expected”.

For new appointments, please describe fully the activity that will ensue if the appointment is approved.

Please do include (i) mentorship of other faculty, and (ii) contributions to diversity and inclusion. For the latter, in addition to typical activities do not overlook any education, scholarship, or patient care that considers or advances diversity and inclusion. If you’ve already mentioned these elsewhere, there is no reason to repeat.

SPECIAL STATEMENT THAT MUST BE INCLUDED WITH DEPARTMENTAL RECOMMENDATIONS FOR ASSOCIATE PROFESSOR WITHOUT TENURE IN THE BSD TRACK
[Other recommendations are not required to include this, although the department may request it anyway.]

List:
 •The published works (including accepted for publication) that the future tenure case (due no later than 3 years hence) is expected to include. For each, the target journal/outlet, target submission date, and 1-2 sentence statement of expected major finding should be included.

 •Additional grants activity (exclusive of that in the current CV) that the future tenure case is expected to include. For each grant, the target funding source, target submission date, candidate’s status (PI, co-I, etc.) and 1-2 sentence statement of principal aim should be included.

ADDENDA

 [Candidates: Once your CV and statements are sent to external assessors, you may make no changes to them. If any changes occur after that time, please place them here consecutively, including their dates. You should then provide updated versions of this page to your department as often as necessary.

Departments: Please forward the addendum to OAA each time it is revised.
Alternatively, departments may preserve the version of materials sent to external assessors, and submit this version as an addendum. In that case, the candidate can just keep on revising CV and statements as necessary.]
SEPARATE THIS PAGE BEFORE FINALIZING!!!
MODIFY THIS PAGE AND TRANSMIT IT TO YOUR CHAIR OR CHIEF SEPARATELY FROM YOUR CV AND STATEMENTS.
DEAR CHAIR/CHIEF:

I AM SUGGESTING THAT:

[For BSD track and clinician-scholar COAP cases]

The following leading scholars in my area of scholarship can provide expert, objective, impartial, and unconflicted assessment of my scholarship, and I suggest you contact them for this purpose [those at peer institutions are preferred]:

#1: Name, contact information

#2: Name, contact information

#3: Name, contact information
No more than 3 are allowed.
[Do NOT contact these yourself. You may provide no suggestions if you wish. Present/former colleagues, trainors, trainees, and collaborators should not be included.]
[For BSD track and clinician-scholar COAP cases]

The following may be contacted to verify my contribution to collaborative works or similar accomplishments not obvious from the peer-reviewed publications

[Do NOT contact these yourself. You may provide no suggestions if you wish.]
Names (if any), contact information, rationale

No limit to number.
[For SOM track COAP cases]

The following are faculty in Chicago Medicine who are not in my Section but are personally familiar with my clinical practice and/or clinical teaching, and could be contacted for an attestation:

Names (if any), contact information, rationale

Provide as many names as you wish, but the number is ordinarily less than 5. Non-clinicians should ignore this item.
[Do NOT contact these yourself. You may provide no suggestions if you wish.]

In addition, you should discuss verbally any plausible assessor or reference, whether at another institution or on our faculty, whom you believe cannot provide a fair and impartial assessment of your work. This discussion should be with your Chair or Chief. If you are not comfortable discussing this with them, please contact the Dean for Faculty Affairs, presently Dr. Ruth Anne Eatock.

[Return to top/index]
CV + Statements for COROAP cases

Dear Candidate for Reappointment as Assistant Professor
Instructions:

1. For the most part, this is a Microsoft Word document that you may modify to be applicable to your particular circumstances. Your department may tell you that you must conform to this format and organization. This is NOT true as far as the Dean’s Office is concerned, and you may tell them that. It could be a departmental requirement, however.
2. Please overwrite the current content with your own information. Please preserve the major headings and format as much as possible. The imagined information presently in the CV portion is intended to give you guidance as to what is expected.

3. If you have nothing to enter in a section or it is not applicable, please either delete it or overwrite the imaginary entries with ‘Not applicable’. Only a few faculty members will have information pertinent to every section. You may also re-order the sections to conform to your priorities. That is, you may put the scholarship sections first or last depending on your track and your role here.

4. If it would help to see others’ actual materials used successfully in recent cases, please visit http://tiny.cc/ExemplaryCVs
5. Please delete this page before finalizing.

PLEASE DELETE THIS PAGE BEFORE FINALIZING
John Smith, M.D., Ph.D.

The University of Chicago

Department of Toe Transplantation

Section of Immunology

KCBD 1234

900 East 57th Street, MC 4123

Chicago, IL 60637-1234

Office: (773)-702-4321

Fax: (773)-834-4321

Email: jsmth27@bsd.uchicago.edu

Web page: http://toetransplant.bsd.uchicago.edu/faculty/smith.htm

ACADEMIC APPOINTMENTS

2001-2002
Instructor, Department of Immunology, Peer University, Peer City, CA

2003-
Assistant Professor, Department of Toe Transplantation, Section of Immunology, University of Chicago

2004-
Assistant Professor, Department of Finger Transplant, University of Chicago

Ph.D.-Granting Committee, Program, Institute, and Center Appointments

2003-
Committee on Transplantation

2003-2005
Committee on Clinical Genomics

2004-
Center for Molecular Transplantation

2005-
Jones Center for Theoretical Transplantation

2006-
Institute for Biological Systems

2006
University of Chicago Comprehensive Transplant Center

2009-
Trainor, Transplant Training Grant

ACADEMIC TRAINING

1985-1989
B.A., Biology. Swell College, Swell, CA

1989-1990
M.S., Immunology. Great State University, Great State, CA

1990-1997
Medical Scientist Training Program, Peer University, Peer City, CA

1996
Ph.D., Molecular transplantation, Transplant Institute, Peer University, Peer City, CA

1997
M.D., Peer University Medical School, Peer City, CA

1997-1998
Residency, Division of Toe Transplantation, Peer Hospital, Peer City, CA.

1998-1999
Postdoctoral Fellow, Walk-Planck-Institute for Experimental Transplantation, Rozenzweig, Germany

1999-2001
Clinical Fellow, Division of Toe Transplantation, Peer Hospital, Peer City, CA.

BOARD CERTIFICATION

2002
American Board of Transplantation

2008
Toe Transplantation, American Board of Transplantation Immunology

SCHOLARSHIP

(a) Peer-reviewed publications in the primary literature, exclusive of abstracts:

1. Hiill, S. and J. Smith. 2001. Effect of A and B on toe transplantation. Science 124:5-6. http://sciencemag/124/5-6

2. Hiill, S. and J. Smith. 2003. Effect of C and D on toe transplantation. Nature 124:5-6. http://naturemag/124/5-6

3. Hiill, S. and J. Smith. 2005. Effect of E and F on toe transplantation. NEJM 124:5-6. http://nejmmag/124/5-6

4. Hiill, S. and J. Smith. 2007. Effect of G and H on toe transplantation. JAMA 124:5-6. http://jamamag/124/5-6

(b) Peer-reviewed works in 'non-traditional' outlets:

1. Hiill, S. and J. Smith. 2009. Software package for statistical analysis of toe transplant success. http://toetranssoc.org/stats/successpkg. Server operated by American Society of Toe Transplantation, which reviews posted content. 1100 downloads to date.

2. Hiill, S. and J. Smith. 2010. Software package for statistical analysis of toe transplant success. IEEE Toe Transplantation Meeting Platform Presentation. Among 200 of 1500 submissions selected for presentation. Tradition in this field is that works are not published.

3. Hiill, S. and J. Smith. US Patent 123456. Method for suppressing toe transplant rejection.

(c) Peer-reviewed works accepted or in press

1. Hiill, S. and J. Smith. In press. Effect of I and J on toe transplantation. Journal of Clinical Investigation 124:5-6. http://jcimag/124/5-6.

(d) Non-peer-reviewed original articles

1. Hiill, S. and J. Smith. 2006. Toe transplantation for the masses. Unreviewed Medical Advances 124:5-6. http://medadvancemag/124/5-6

(e) Books:

As author:

1. Smith, J. 2010. Toe Transplantation. 450 pp., Prestigious Academic Publisher, Chicago, IL.

As editor:

1. Smith, J., and Joes, Q. 2009. Advances in Toe Transplantation. 15 chapters, 450 pp., Prestigious Academic Publisher, Chicago, IL.

(e) Book chapters:

1. Smith, J. 2009. Immunologic aspects. In: Smith, J., and Joes, Q. 2009. Advances in Toe Transplantation. 15 chapters, 450 pp., Prestigious Academic Publisher, Chicago, IL.

(f) Other works that are publically available (websites, interviews, publications in the popular press, testimony, computer programs, protocols, reagents, inventions, patents not listed above, etc.)

2008
Interview on NPR Science Friday: "Toe transplantation"

2009
Toeoma cell line

2017
Smith, J., and Joes, Q. 2017. A new breakthrough in toe transplantation. bioRxiv 201234; doi: https://doi.org/10.1101/201234
(g) Clinical trials that are ongoing and unpublished

1. Toe Transplant Trial Group A: Phase 3 Trial of Neosporatin A. Role: Designer and leader. Status: complete.

1. Toe Transplant Trial Group A: Phase 2 Trial of Neosporatin B. Role: enrolling patients. Status: in progress.

(j) Works in review, in preparation, etc. not yet publically available [list ONLY if available for BSD review]

1. Hiill, S. and J. Smith. In preparation. Effect of R and S on toe transplantation. Manuscript.

FUNDING

(a) Past:

1.NIH K08-12345. PI: J. Mentor. My role: Mentee. Title: "Effect of A on B". Total direct costs: $123,456. Annual salary recovery or effort: 25%. Project period: 1/2/03-1/2/05.

2.NIH P01-12345. PI: J. Bigshot. My role: PI of Subproject. Title: "Effect of A on B". Total direct costs: $123,456. Annual salary recovery or effort: 25%. Project period: 1/2/07-1/2/09.

(b) Current:

1. NIH R01-12345. PI: J. Smith. My role: PI. Title: "Effect of C on D". Total direct costs: $456,789. Annual salary recovery or effort: 35%. Project period: 1/2/09-1/2/15.

(c) Pending:

1. NIH R01-12345. PI: J. Smith. My role: PI. Title: "Effect of E on F". Total direct costs: $456,789. Annual salary recovery or effort: 25%. Project period: 1/2/13-1/2/15. Notification expected: 1/2/12

HONORS, PRIZES, AND AWARDS

1984
National Merit Scholarship

1989
Magna cum laude, Swell College

1989
Distinction in Biology, Swell College

1996
Plotnik Research Prize, Peer University Medical School, Peer City, CA

2003
Research Foundation Young Investigator Award

2005-2007
Trustee Scholar, Department of Toe Transplantation, Section of Immunology, University of Chicago

2007
Best Poster Presentation, International Society of Toe Transplantation Annual Meeting

2008
Plotnik Medal for Distinguished Research by a Young Investigator

2009
Distinguished Junior Fellow, Plotnik Institute

2010
Attending of the Year, Department of Toe Transplantation

INVITED SPEAKING

2005
Research seminar, Peerage University, London, UK

2006
Research seminar, 'Advances in toe transplantation', Peer University, CA

2007
Plenary lecture, International Society of Toe Transplantation Annual Meeting

2008
Visiting professorship, Peer University Medical School, Peer City, CA

2009
Invited speaker, Millstone Research Conference on Transplantation, Millstone, CO

2010
Invited speaker, 'Best practices in toe transplant education', International Society for Medical Education

INVITED, ELECTED, OR APPOINTED EXTRAMURAL SERVICE

2005
Organizing Committee, International Society of Toe Transplantation Annual Meeting

2006
Organizing Committee, Chicago Transplant Day

2007
LCME Review Committee, Peer University Medical School

2008
Vice President, Midwest Transplantation Society

2009
Member, Toe Transplant Study Section, NIH

2009
Editorial Board, PLoS Transplantation

2009
Examiner, American Board of Transplantation

2009
Testimony before the US Senate Select Committee on Transplantation Practices

Various
Manuscript reviewer for Science, Nature, Cell, JAMA, NEJM, and Advances in Toe Transplantation

PROFESSIONAL SOCIETIES

Elected or invited membership:

American Academy of Transplantation
The Horton Society

Other:

American Association for the Advancement of Science

American Genetic Society

Society for Transplantation

EDUCATION

The College (B.A., B.S.):

2006-
Guest lecturer, BioSci 1234 "Immunology"

2009-
Undergraduate research mentor

2010
Bio 4567, "Transplant Immunology", Autumn Quarter, 30 lecturers, no discussion sections or laboratories, ~12 students

Graduate programs (Ph.D.):

None

Pritzker School of Medicine (M.D.):

(a) Didactic

2005-
Four lectures annually on transplant immunology in the MS2 Immunology course

2009-
Transplant immunology selective, MS4

(b) Clinical

2005-
Daily rounding including ~2 medical students during 1 month per year on service

Graduate medical education (residency and clinical fellowships):

(a) Didactic

2005-
Quarterly lecture on toe transplantation as part of the Transplantation Residency Lecture Series

2009-
Board exam coaching (~ 2 hours per week for 10 weeks), Toe Transplantation fellowship

(b) Clinical

2005-
Daily rounding including ~2 residents during 1 month per year on service

2006-
Work with 1-2 residents in weekly Toe Transpant Immunology Clinic

Continuing medical education:

2010
2 lectures on toe transplantation as part of "Advances in Transplantation", Boca Raton, FL

Other:

2010
Voluntary visiting faculty member, Krakosia National Medical School, Republic of Krakosia. Provided five lecturers on immunology of transplantation, and coached rural outreach volunteers.

Research trainees:

(a) HIgh school students and teachers

None

(b) Undergraduate (B.A., B.S.)

2005-2006
Annie Hall, University of Chicago. Graduated with Research Honors. Presently medical student, Pritzker School of Medicine

2009-10
Jane Jones, University of Puerto Rico. Summer Minority Research Program

(c) Medical (M.D.)

2005-2006
Austin Hill, Pritzker School of Medicine. (Won first prize in Senior Scientific Session). Presently in Cardiology Fellowship Program, Peer Hospital.

2009-10
Agnes Prince, University of Puerto Rico Medical School. Summer Minority Research Program. Subsequent institutions unknown.

(d) Graduate (Ph.D.)

2005
Sean Hill, Committee on Immunology. Lab rotation. Still in program.

2006-10
Principal supervisor for Julie Vick, Committee on Immunology. Ph.D. expected June 2010. Will be postdoctoral fellow in lab of Joe Distinguished, Peer University.

2010
Ph.D. Committee member for John Rogers, Department of Life Science.

(e) Postdoctoral

2007-2009
Edgar Evans. Presently assistant professor at Peer State University, CA.

(e) Other

2009
George Glundy, Distinguished Professor, Prestigious University of Europe. Sabbatical visitor.

CLINICAL

2006-
Immunology Transplant Service (1 month per year)

2006-
Toe Transplantation Immunology Clinic (two half-day clinics per week, 11 months per year)

2010-
Toe transplantation consult service

Various
Emergency fill-in

SERVICE

University of Chicago

Committee membership:

2005-2008
Committee on Research Practices

2006-
Committee on Transplant Biology Curriculum Committee

2006-
Transplant Scientist Training Program Steering Committee

2008
Transplant Trials Review Committee

2010
University Committee on Honorary Degrees

2010
Pritzker School of Medicine Curriculum Committee

Leadership:

2007-2008
Chair, Transplant Biology Seminar Series Committee

2008-
Associate Program Director, Toe Transplant Residence Program

2010-
Chief, Section Section of Immunology, Department of Toe Transplantation

Other:

Various
Interviewer of medical school applicants, Pritzker School of Medicine

2009
Application reader, Honors Scholarship selection, The College

2011
Volunteer member, University of Chicago relief team to care for victims of the typhoon in Krakosia

Extramural (not indicated above)

Leadership roles:

2007-2008
Organizer, Chicago Transplant Day

2008-
Organizer, Walk for Toe Transplantation

Other:

2000
Resident selection committee, Peer University Medical School

2005-2008
Community volunteer, Chicago Outreach

[Please re-order the next three statements, SCHOLARSHIP, EDUCATION, and CLINICAL, in order of their importance to what you do.]

SCHOLARLY ACTIVITY STATEMENT

(a) Past and current [2-page limit, although a single page is acceptable]:

The page limit is intentional. Nominations to the National Academy of Sciences, for example, must describe the scholarship in 250 words or less. “I developed the theory of natural selection” or “I invented PCR” or “I discovered the cure for dengue fever”, for example, speak for themselves.

For the BSD track, the statement should emphasize work done after the end of the postdoctoral period or emergence from ‘supervised research’.

If you are in the SOM track, please realize that the definition of scholarly activity is broad, not limited to peer-reviewed publications, and chances are you are performing scholarly activity by this definition; see http://tiny.cc/SOMscholarlyactivity. Please follow this link, read the corresponding section carefully, and describe your scholarly activity. If you have none, please explain why.

(b) Proposed and future [1-page limit]:

The page limit is intentional.

(c) EXEMPLARY PEER-REVIEWED PUBLICATIONS AND PRODUCTS [DELETE THIS SECTION IF NOT APPLICABLE TO YOUR JOB DESCRIPTION]: For the foregoing listings of publications and products (if any, and you may have none), please list no more than five (total) performed while at your present rank that you consider your most significant achievements. For each:
a. Please enter the reference/citation (If any are available online, it would be helpful to include their URLs.)

b. Please state the major finding in 1-2 sentences.
c. If you are not the sole author, please describe what each author (including yourself) contributed to the work. Explain, for example, which author(s) originated the project, did the work, wrote the publication, made intellectual contributions, made technical contributions, provided reagents, provided grant support and nothing else, are included by courtesy, and/or had any other role that may be relevant. A recurrent issue is co-authorship with present or former mentors; we would be particularly interested in your assessment of such co-authorship.

d. If you cannot provide three, please attempt to fill the remaining boxes with publications from before the assistant professorship, manuscripts in review, manuscripts in progress, or projects in progress. Clearly indicate their status

If you have nothing to enter in some/all boxes, leave blank.

#1

	Reference:

	Major finding:

	Roles of authors:

#2

	Reference:

	Major finding:

	Roles of authors:

#3

	Reference:

	Major finding:

	Roles of authors:

#4

	Reference:

	Major finding:

	Roles of authors:

#5

	Reference:

	Major finding:

	Roles of authors:

EDUCATION STATEMENT [1-page limit]:
(a) Past and current:

If any of the following is evident in the CV, you need not repeat it here. Provide only information NOT ALREADY IN THE CV concerning your educational productivity, including

Courses taught (level/course number, contact hours (separating lecture vs. discussion vs. lab vs. other), frequency, number of students, importance to curriculum)

Other classroom teaching (contact hours, frequency, number of students/trainees, importance to curriculum)

Clinical teaching (contact hours, frequency, number of students/trainees, importance to curriculum)

Educational administration (e.g., directorship of courses, clerkships, residency programs, fellowship programs, training grants, etc.)

Supervision of research trainees

Production of educational materials

Other education

(b) Proposed and future:

For promotions/reappointment/tenure of existing faculty: If any changes are contemplated, please describe them here. If not, just replace text with “No changes expected”.

For new appointments, please describe fully the activity that will ensue if the appointment is approved.

CLINICAL STATEMENT [1-page limit]:
(a) Past and current:

If any of the following is evident in the CV, you need not repeat it here. Describe activity NOT ALREADY IN THE CV concerning your clinical productivity (‘clinical’ refers to patient care, veterinary care, and facilitation of such care through operation of clinical laboratories, construction/use/maintenance of clinical apparatus, etc.). To help you do this, you may wish to ask your department to provide applicable metrics of how clinically busy you are. If you have regular clinical activity and this is not already in the CV, describe its duration and frequency (e.g., clinics per week, their length, their frequency).

(b) Proposed and future:

For promotions/reappointment/tenure of existing faculty: If any changes are contemplated, please describe them here. If not, just replace text with “No changes expected”.

For new appointments, please describe fully the activity that will ensue if the appointment is approved.

INSTITUTIONAL CITIZENSHIP STATEMENT [1-page limit]:
(a) Past and current:

If any of the following is evident in the CV, you need not repeat it here. Describe only activity NOT ALREADY IN THE CV concerning service on UChicago committees, boards, task forces, and searches, and any other forms of contribution to UChicago.

(b) Proposed and future:

For promotions/reappointment/tenure of existing faculty: If any changes are contemplated, please describe them here. If not, just replace text with “No changes expected”.

For new appointments, please describe fully the activity that will ensue if the appointment is approved.

Please do include (i) mentorship of other faculty, and (ii) contributions to diversity and inclusion. For the latter, in addition to typical activities do not overlook any education, scholarship, or patient care that considers or advances diversity and inclusion. If you’ve already mentioned these elsewhere, there is no reason to repeat.

CAREER DEVELOPMENT PLAN

SOM track only: At the present time, I expect my promotion will be based on:

	
Reputation within the BSD as an outstanding CLINICIAN
	%

	
Recognition outside the BSD as an outstanding CLINICIAN
	%

	
Reputation within the BSD as an outstanding EDUCATOR
	%

	
Recognition outside the BSD as an outstanding EDUCATOR
	%

	Scholarly activity (http://tiny.cc/SOMscholarlyactivity) and other externally visible academic activity
	%

	

TOTAL:
	100%

I expect to qualify for promotion in (year): __________________

Names of my current or potential mentors:__

SOM and BSD track [1-page limit]:
 (a) Past and current:

Please describe the progress you have made and are making towards promotion, and the advice/mentorship you are receiving. If you are 100% happy with your progress, just end there. If not, please describe any obstacles to your development as a scholar, grant applicant, educator, clinician (if appropriate), and institutional citizen during the current, soon-concluding term. These might be personal, material (facilities and support), collegial, or unanticipated issues in your research, funding, and teaching. To the extent these are in the past, describe what you are doing to get back on track. To the extent these are ongoing and/or anticipated, describe how you intend to deal with them.

(b) Proposed and future:

On what basis and when do you expect to be promoted? What will you do differently during your next term as assistant professor, if anything, with respect to scholarship, grant support, education, patient care (if appropriate), and institutional citizenship? What assistance do you need from your colleagues, department or section, the Division, or other units of the University for the successful culmination of your assistant professorship?

[Return to top/index]
Chair’s letter for associate or full professor in the SOM track

Begin with:

MMMM DD, 20YY

To:
Kenneth S. Polonsky, MD

Dean, Biological Sciences Division

From
Firstname Lastname, Chair

Department of Medicine
Subject: Appointment of Firstname Lastame, Degree

By a vote of XX in favor, YY opposed, ZZ abstaining, and ZZ not returning a ballot, the Department of Deptname proposes appointment as [associate] professor for a term of # years effective as of MMMM DD, 20YY. Faculty eligible to vote were [name or describe]. Accompanying this proposal are the candidate’s curriculum vitae and pertinent statements or other materials, which provide the basis for the proposal as follows:

Please address each of the following items. Overall, the text should not exceed 4 pages; 3-4 pages are probably ideal.
Lay Summary [summarize the major activities, contributions and accomplishments in the three mission domains, clinical, educational, and scholarship, in language that an intelligent non-scientist could understand and appreciate. This should be no more than a third of a page. Include no evaluation, assessment, or praise. This is at the Provost’s request.]

Time allocation to the various missions (from departmental budget submission scheme):
	A. EDUCATIONAL LEADERSHIP [formally approved or ACGME-mandated roles such as Residency/Fellowship Program Director, designated ‘core faculty’, or Director of a Pritzker course; 0 for most faculty]
	

	B. CLINICAL/CLINICAL TEACHING [typically 80%; time spent in (1) in patient care and (2) clinically educating clinical trainees (clinical fellows, students, and residents) other than ‘A. Educational Leadership’]
	

	C. EDUCATION other than A. Educational Leadership and B(2). Clinical Teaching [includes didactic teaching in The College, Ph.D. programs, and in Pritzker and GME if not captured above]
	

	D. ADMINISTRATION [Department Chair, Section Chief, or equivalent role for which protected time has been negotiated with the Dean’s Office; will be 0 for most faculty]
	

	E. FUNDED OR RESEARCH OR RESEARCH ADMINISTRATION [must match salary recovery from funds other than departmental / Divisional operating funds]
	

	F. OTHER/BALANCE [Unfunded research; other scholarship; etc.]
	

	TOTAL
	100%

 [We will analyze contributions pro-rated for this allocation. You are welcome to provide allocations for multiple years if informative.]

Recognition outside UChicago is / is not [delete one] currently an essential component of the position.

☐Discuss in what way(s) the candidate is outstanding [= would qualify for the recommended rank if he/she were in one of leading academic departments nationwide] and hence warrants promotion to or appointment at the proposed rank.

Hints. COAP looks for answers to the following, and is likely to recommend approval when they are obvious (however, COAP takes a dim view of exaggeration, hype, and sales jobs):

For associate professor SOM

What has the candidate contributed while assistant professor? More importantly, in what ways are the contributions distinctive, masterful, innovative, out of the ordinary, etc.?

What has the candidate done that goes beyond that needed for reappointment without a change in rank?

What goals has the candidate achieved; what significant institutional needs has the candidate met; and/or in what ways has the candidate become the institutional go-to person for a significant issue?
AND

What is the evidence/basis for these claims?

For full professor SOM

In what way(s) / in what field (s) has the candidate become ‘among the leading figures’?

In what way(s) has the candidate advanced beyond the contributions/accomplishments that warranted the associate professorship?

What goals has the candidate achieved or what projects/initiatives has the candidate brought to culmination while an associate professor?

AND

What is the evidence/basis for these claims?

NEW: Which are the leading academic departments nationwide for those in the candidate’s specialty?

If the candidate is not outstanding and you are recommending promotion nonetheless, please state this and provide a rationale for your recommendation.

☐Analyze magnitude and quality of contributions in CLINICAL CARE. If this has already been done in the prior section, simply state this and move on. If not, do consider administrative/leadership, institutional citizenship, and external activities relevant to this topic. Discuss the changes, if any, to clinical activity anticipated during the proposed term (or the anticipated role if for a new appointment).

If case is for a current faculty member: Please make certain the candidate’s materials describe the clinical activity accurately; having done this, there is no need for the Chair’s Letter to re-describe them.
Effort: The Practice Plan will review clinical productivity and, if it is problematic, this will be discussed with you in other venues. Presuming effort is adequate, please state only “Clinical productivity meets the Dean’s expectations, and is vetted outside of COAP.” If outstanding clinical effort is part of the basis for promotion, however, either here or below explain the basis on which it is considered outstanding.
Quality: Please state the quality of the patient care delivered, and more importantly explain how you arrive at this conclusion (i.e., data, observations, patients’ comments, assessments from faculty members, etc.).

If case is for a new faculty member: Please provide the assessment whereby the department concluded that the candidate will meet our expectations for clinical quality, effort, and impact.

If there is no clinical activity, please provide a rationale for its absence.

☐ Analyze magnitude and quality of contributions to EDUCATION while on the faculty here (or prior institutions if for a new appointment at this rank). If this has already been done in a prior section, simply state this and move on. If not: What does the department believe is the candidate’s educational “job description”, and how well have the corresponding expectations been satisfied? Discuss the changes, if any, to educational activity anticipated during the proposed term (or the anticipated role if for a new appointment). Do consider administrative/leadership, institutional citizenship, and external activities relevant to this topic.
If there is no educational activity, please provide a rationale for its absence.

☐ Analyze magnitude and quality of OTHER ACADEMIC/SCHOLARLY/ETC. CONTRIBUTIONS. If this has already been done in a prior section, simply state this and move on. If not: This almost always includes scholarly activity (see http://tiny.cc/SOMscholarlyactivity), but sometimes includes additional/alternative activities. What does the department believe is the candidate’s “job description” exclusive of clinical and educational duties, and how well have the corresponding expectations been satisfied? Discuss the changes, if any, to activity exclusive of clinical and educational duties anticipated during the proposed term (or the anticipated role if for a new appointment). If there have been contributions to (i) mentorship of other faculty, and (ii) diversity and inclusion, please discuss them. If there is no scholarly activity (see http://tiny.cc/SOMscholarlyactivity), please provide a rationale for its absence.
☐Analysis of the letter case:

(a) How did you choose those solicited for letters? Explain the rationale for your choices if it is not obvious. Are any from non-peer institutions and/or not “at arm’s length”; why did you include them anyway?

(b) Who did not respond to your request? Do the non-responses reflect unfavorably on the candidate?
(c) Which letters are unreservedly positive [just list the names of their writers]? Of those with reservations, how do you respond to the reservations?
[Promotion to associate professor only] Describe the activities undertaken by its senior faculty to carry out the unit’s commitment to advise the candidate about career development. No unit is required to adopt a particular plan, but every unit is expected to have a plan that suits its needs and culture. This plan should now include reference to modifying or intensifying the existing career development resources when it is reasonable to believe that there may be a path to tenure for the candidate.
Please provide the following appendix if needed:

Appendix 1: If it is not already clearly evident elsewhere, an accounting of:

Annual salary recovery or effort supported by grants (% effort, % of compensation, or months/year)

Formal teaching ‘contact hours’ per year, broken down by course number and title and including enrollment information. e.g., Bio 101, 3 lecture hours/week X 10 weeks (120 students), 1 3-hour lab section per week X 10 weeks (15 students), course director with additional organizational responsibilities (coordinate 7 lab sections)

 [Obviously some of these may be inapplicable to any given individual.]

When the chair’s letter is complete, produce an electronic document as instructed (https://bsdacademicaffairs.uchicago.edu/page/expected-format-submission-coap-and-coroap-materials):

•The version of the candidate’s combined CV and statements sent to external assessors

•The chair’s letter

•A list of all external referees invited to submit evaluations of the candidate. This list should note who selected the external assessors, why the particular assessors were chosen and, if an assessor declines, the reasons given for such refusal.
•A sample copy of the letter or email sent to external referees soliciting an evaluation of the candidate, including the date on which the solicitation was sent.

•Letters from external assessors (alphabetically would be appreciated)
•Any internal testimony from faculty colleagues, whether within the appointing unit or in related areas elsewhere on campus.

•Educational evaluations by students/trainees.
•If relevant, the no more than five exemplary works of scholarship that have been accepted for publication and sent to assessors.
and provide periodically as necessary

•An addendum that accumulates any updates (e.g., newly-accepted publications, funded/scored grant applications, awards, honors, changes to the statements, errata, etc.), providing dates for each item. This may include substitutions for one, some, or all of the up to five exemplary publications sent to the external assessors.
You are also welcome to email m-feder@uchicago.edu with your suggestions of UChicago faculty (preferably BSD faculty) who could join COAP as ad hoc members. The sooner you send this and the more numerous your suggestions, the greater the chance some will be able to serve. Suggestions will not be accepted after the electronic COAP case is due. Visit http://tiny.cc/COAPadhoc_ineligibles for a list of BSD faculty ineligible to serve as an ad hoc member.
Unlike BSD, the Provost’s Office does not work from electronic documents. For that reason, unless you are advised otherwise please submit all materials on paper on the Monday after the COAP meeting.

[Return to top/index]
Chair’s letter for reappointment as assistant professor SOM track

Begin with:

MMMM DD, 20YY

To:
Kenneth S. Polonsky, MD

Dean, Biological Sciences Division

From
Firstname Lastname, Chair

Department of Medicine
Subject: Reappointment of Firstname Lastame, Degree as assistant professor for an additional X-year term

By a vote of XX in favor, YY opposed, ZZ abstaining, and ZZ not returning a ballot, the Department of Deptname recommends the above appointment effective as of MMMM DD, 20YY. Faculty eligible to vote were [name or describe]. Accompanying this proposal are the candidate’s curriculum vitae and pertinent statements or other materials, which provide the basis for the proposal as follows:

Target date for promotion: [year, within next term, end of next term, etc. Just be straightforward.]
The candidate is a ‘clinician-scholar’ or other whose promotion will be based primarily on peer-reviewed publication (http://tiny.cc/SOMscholars)

[OR, delete the above the sentence and respond to the following:]
In <100 words, expected accomplishments/timeline that will warrant promotion:

In <100 words, Plan B (what happens if expectations aren’t met):

What triggers Plan B, and when:
Lay Summary [summarize the major activities, contributions and accomplishments in the three mission domains, clinical, educational, and scholarship, in language that an intelligent non-scientist could understand and appreciate. This should be no more than a third of a page. Include no evaluation, assessment, or praise. This is at the Provost’s request.]

	Enter approximate (±5%) percent of effort devoted to or expected for patient care and accompanying clinical teaching (with the balance free for other academic activity including research, non-clinical teaching, leadership, etc.) in
	%

	2 years before current year
	

	Year before current year
	

	Current year
	

	First year of proposed reappointment
	

	Second year of proposed reappointment (if applicable)
	

This information helps assess the realism of the career development plan.
CLINICAL CARE while on the faculty here. This should be no more than a third of a page

If the candidate’s materials describe these accurately, you may state: “See the candidate’s statement for description.” Hint: make the candidate do the work.
Effort: The Practice Plan will review clinical productivity and, if it is problematic, this will be discussed with you in other venues. For this discussion, please either (a) state either “Clinical productivity meets the Dean’s expectations, and is vetted outside of COROAP.” or (b) state “Clinical productivity does not meet the Dean’s expectations” and describe how expectations will be met during the proposed reappointment.

Quality: Please state the quality of the patient care delivered, and more importantly explain how you arrive at this conclusion (i.e., data, observations, patients’ comments, assessments from other faculty, etc.). Regard this as a dress rehearsal for an eventual COAP case. COROAP will endeavor to provide constructive criticism on how your judgment can better be supported. If clinical quality needs improvement, describe how this will be achieved.

Do consider administrative/leadership, institutional citizenship, and external activities relevant to this topic.
Analyze activities and contributions in EDUCATION while on the faculty here. This should be no more than a third of a page

If the candidate’s materials describe these accurately, you may state: “See the candidate’s statement for description.” Hint: make the candidate do the work.
What does the department believe is the candidate’s educational “job description”, and how well have the corresponding expectations been satisfied? Discuss the changes, if any, to educational activity anticipated during the proposed term. Do consider administrative/leadership, institutional citizenship, and external activities relevant to this topic.
Analyze magnitude and quality of OTHER ACADEMIC/SCHOLARLY/ETC. CONTRIBUTIONS. This should be no more than a third of a page
If promotion will be based primarily on OTHER THAN peer-reviewed publication:

This almost always includes scholarly activity (see http://tiny.cc/SOMscholarlyactivity), but sometimes includes additional/alternative activities. What does the department believe is the candidate’s “job description” exclusive of clinical and educational duties, and how well have the corresponding expectations been satisfied? Discuss the changes, if any, to activity exclusive of clinical and educational duties anticipated during the proposed term (or the anticipated role if for a new appointment). If there have been contributions to (i) mentorship of other faculty, and (ii) diversity and inclusion, please discuss them.
If NO SCHOLARLY ACTIVITY (see http://tiny.cc/SOMscholarlyactivity), please provide a rationale for its absence.
If the candidate is a ‘clinician-scholar’ or other whose promotion will be based primarily on peer-reviewed publication (http://tiny.cc/SOMscholars):

1. What are the research expectations during the coming term (grants, publications, research progress) and in which year are they expected?
2. What percent of time does the department intend to protect for research during each year of the recommended reappointment?
Career development plan. Describe the activities undertaken by its senior faculty to carry out the unit’s commitment to advise the candidate about career development. No unit is required to adopt a particular plan, but every unit is expected to have a plan that suits its needs and culture. This plan should now include reference to modifying or intensifying the existing career development resources when it is reasonable to believe that there may be a path to tenure for the candidate. [Take the space that is needed]:

(a) Assess the candidate’s career development plan, included in the candidate’s materials. If the department has modifications to it, what are they?

(b) Who will mentor the candidate?

(c) Aside from this mentorship, what assistance will be provided to the candidate to resolve any issues that have emerged in the foregoing analysis. That is, how does the department plan to develop the candidate’s career between now and the next review?

(d) What analysis and advice will the department provide to the candidate in the wake of this review?

(e) If the candidate will be an assistant professor for 8 years or more at the start of the proposed reappointment, please explain why the candidate has not advanced in rank.
Please provide either or both of the following appendices if needed; these will not be shared with the Provost:

Appendix 1: If it is not already clearly evident elsewhere, an accounting of:

Annual salary recovery or effort supported by grants (% effort, % of compensation, or months/year)

Formal teaching ‘contact hours’ per year, broken down by course number and title and including enrollment information. e.g., Bio 101, 3 lecture hours/week X 10 weeks (120 students), 1 3-hour lab section per week X 10 weeks (15 students), course director with additional organizational responsibilities (coordinate 7 lab sections)

 [Obviously some of these may be inapplicable to any given individual.]

Appendix 2: As an appendix or separate document, a draft of a written candid statement of assessment and expectations that the Department/Section will provide to the candidate if/when the reappointment is announced. To avoid confusion or misunderstanding, such a communication should be provided to the candidate in writing, with a copy in the candidate’s personnel file. The chair must be careful to avoid language suggesting that meeting specifically outlined accomplishments will ensure the achievement of subsequent renewal or promotion. The following may be modified to suit:

	Dear X,

I have the pleasure of informing you that the Provost has approved recommendations of the department and dean that you be renewed as Assistant Professor in the School of Medicine track for a term ending on X.

The senior members of the department have asked that I convey to you our recognition of your more substantial accomplishments since joining us. I also want to take the occasion of your renewal to provide you with our assessment of where you need to concentrate your efforts in preparation for subsequent renewals and promotion.

The Division’s academic criteria are at http://tinyurl.com/BSDpathways.
Our evaluation of your performance in the now-concluding term is as follows:

CLINICAL : add text to indicate adequacy of quality and effort, any deficiencies

EDUCATIONAL: add text to indicate adequacy of quality and effort, any deficiencies

SCHOLARSHIP: add text to indicate adequacy of quality and effort, any deficiencies

INSTITUTIONAL CITIZENSHIP: add text to indicate adequacy of quality and effort, any deficiencies

Our expectation for the next term is as follows:

CLINICAL: add text to indicate expected changes, or “keep up the good work”

EDUCATIONAL: add text to indicate expected changes, or “keep up the good work”

SCHOLARSHIP: add text to indicate expected changes, or “keep up the good work”

INSTITUTIONAL CITIZENSHIP: add text to indicate expected changes, or “keep up the good work”

Our expectation for promotion is as follows: [department and candidate may collaborate in composing this section]
As you know, promotion requires that you be outstanding, but how you will be sufficiently outstanding is a matter for our mutual agreement. Based on your materials and our recent discussions, we foresee that in your case the basis for promotion will be: [state]. The BSD guidelines (which are guidelines, not requirements) expect promotion by the 8th year as assistant professor; in your case we foresee readiness in Year [state]. Between now and that time we suggest the following milestones:

Final Year of current appointment: [state]
Year 1 post-reappoinment: [state]
Year 2 post-reappointment: [state]
Year 3 post-reappointment: [state]
Year 4 post-reappointment: [state]
In the event that plans do not progress as expected, the fall-back plan would be: [state].

Be advised that these expectations are subject to change, and that after discussion with us you are free to pursue alternative plans as circumstances warrant and we agree. We strongly recommend that you discuss with us at six-month intervals the realism of the above expectations and your progress so that we can agree on any mid-course corrections that are necessary.

To this end, your department anticipates assisting you as follows:

Add either the career developmental section from above, or a modified version

[The following paragraph is to be added for ‘clinician-scholars’ or others whose promotion will be based primarily on peer-reviewed publication (http://tiny.cc/SOMscholars):] According to your present job description, for you to be promoted you will need to create a dossier of (a) high-quality peer-reviewed publications, (b) extramural funding, and (c) expectation that publication and funding will be continuing. That is, the expectations are similar to those of the BSD track, but with allowance made for your clinical time. We are confident you can meet these expectations (our projection of promotion is on this basis) and intend to support your effort. Furthermore you should expect an advisory review by the Committee on Assistant Professors next year or the year after. A significant change in job description, should this ever become necessary, will require the mutual agreement of your department and higher levels, and a reformulation of your career development plan and promotion timeline.

Finally, while meeting or exceeding the expectations discussed above will certainly be critical to your success, you should be aware that any decision by the department regarding a proposal to reappoint and/or promote you is subject to review by the Divisional Dean and Provost, both of whom will exercise their independent judgment regarding whether to reappoint and/or promote. Thus, please take this communication as a guide of items that, if satisfied, will support the case for renewal or promotion, but not a checklist of things that, if satisfied, will guarantee advancement.
I am always available to discuss with you any questions you may have about this assessment. Please know that your senior colleagues consider it a pleasure to have you among us. We are invested in your success.

Sincerely,

Also include in electronic format:

•Any internal letters from faculty colleagues, whether within the appointing unit or in related areas elsewhere on campus. We are looking not for simple endorsements, but for close, analytical judgments of the value of the candidate's work.

•The candidate’s combined CV and statements

•If relevant, no more than five exemplary works of published scholarship.

•As a single PDF if possible, educational evaluations by students/trainees.

Unlike BSD, the Provost’s Office does not work from electronic documents. For that reason, unless you are advised otherwise please submit all materials on paper on the Monday after the COROAP meeting.

[Return to top/index]
Chair’s letter for reappointment as assistant professor SOM track WHEN PROMOTION IS IMMINENT

[This is an abbreviated chair’s letter format, which will eliminate the need for both a full COROAP case and a full COAP case when promotion is imminent but notice of reappointment must also be given. Use this form when a COAP case for promotion is expected to be submitted before the normal notice date, or has already been submitted. If the COAP case is not submitted within this time or fails, a regular COROAP case is then immediately due.]
Begin with:

MMMM DD, 20YY

To:
Kenneth S. Polonsky, MD

Dean, Biological Sciences Division

From
Firstname Lastname, Chair

Department of Medicine
Subject: Reappointment of Firstname Lastame, Degree as assistant professor for an additional X-year term

By a vote of XX in favor, YY opposed, ZZ abstaining, and ZZ not returning a ballot, the Department of Deptname recommends the above appointment effective as of MMMM DD, 20YY, and further forgoes the usual COROAP assessment in anticipation of recommending promotion to be reviewed by COAP before the normal notice date. Should a recommendation for promotion not eventuate in time for COAP review before the normal notice date, the Department agrees to provide the usual COROAP assessment, including a rationale for non-promotion and appropriate remediation, by the next COROAP deadline. Faculty eligible to vote were [name or describe]. Accompanying this proposal are the candidate’s curriculum vitae and pertinent statements or other materials, which provide the basis for the proposal as follows:

The Department anticipates the basis for the eventual promotion case will be as follows:

Assessment of clinical quality and related activities

Assessment of educational effort/quality and related activities.

Assessment of other activity (e.g., scholarly activity, institutional citizenship, externally visible activity, etc.)

Attachments: Candidate’s CV, statements, up to 5 works, and teaching evaluations

	Dear X,

I have the pleasure of informing you that the Provost has approved recommendations of the department and dean that you be renewed as Assistant Professor in the School of Medicine track for a term ending on X.

The senior members of the department have asked that I convey to you our recognition of your more substantial accomplishments since joining us. I also want to take the occasion of your renewal to provide you with the following assessment:

The department anticipates recommending you for promotion before the end of your current term of appointment. Should this recommendation be approved, it will supersede your reappointment as assistant professor. You should be aware that any decision by the department regarding promotion depends in part on confidential letters of assessment and a departmental discussion, which are presently incomplete, and is subject to review by the Divisional Dean and Provost, both of whom will exercise their independent judgment regarding whether to promote.
I am always available to discuss with you any questions you may have about this assessment. Please know that your senior colleagues consider it a pleasure to have you among us. We are invested in your success.

Sincerely,

[Return to top/index]
Chair’s letter for initial appointment as assistant professor SOM track

Begin with:

MMMM DD, 20YY

To:
Kenneth S. Polonsky, MD

Dean, Biological Sciences Division

From
Firstname Lastname, Chair

Department of Medicine
Subject: Appointment of Firstname Lastame, Degree

By a vote of XX in favor, YY opposed, ZZ abstaining, and ZZ not returning a ballot, the Department of Deptname proposes initial appointment as assistant professor in the SOM track for a term of 4 years. Faculty eligible to vote were [name or describe]. Accompanying this proposal are the candidate’s curriculum vitae and pertinent statements or other materials, which provide the basis for the proposal as follows:

Please address each of the following items. Overall, the text should not exceed 3 pages.
☐What is the candidate’s anticipated role in clinical care delivery?
☐What is the candidate’s anticipated role in education?
☐What is the candidate’s anticipated role during the balance of the time. If there will be no scholarly activity (see http://tiny.cc/SOMscholarlyactivity), please explain its absence. NEW: IF PEER-REVIEWED PUBLICATION AND/OR GRANTS ACTIVITY ARE EXPECTED DURING THE RECOMMENDED APPOINTMENT, INCLUDE ANSWERS TO THE FOLLOWING:

1. What are the research expectations (research to be conducted, technical expertise, publications, and grants activity) for each year of the initial appointment?

2. What percent of time does the department intend to protect for research during each year of the recommended appointment?
3. How has the candidate trained to meet these expectations, and is rigorous research training complete? (If not, what training is necessary?)
☐ Explain why (from training, letters, interview) you expect the candidate’s performance of these roles to be outstanding. Do not discuss or compare with other applicants for the position.
☐Development plan. Describe the activities to be undertaken by its senior faculty to carry out the unit’s commitment to advise the candidate about career development. No unit is required to adopt a particular plan, but every unit is expected to have a plan that suits its needs and culture.
(a) How and by whom will the candidate be oriented and mentored?
(b) What specific accomplishments are expected at reappointment review (~3.25 years after start)?
Append required documents whose nature, formatting, and assembly are described by appointment type in the upper left-hand margin of https://bsdacademicaffairs.uchicago.edu/page/resources-academic-affairs-specialists-and-other-staff.

[Return to top/index]
Chair’s letter for promotion to assistant professor SOM track

Begin with:

MMMM DD, 20YY

To:
Kenneth S. Polonsky, MD

Dean, Biological Sciences Division

From
Firstname Lastname, Chair

Department of Medicine
Subject: Appointment of Firstname Lastame, Degree

By a vote of XX in favor, YY opposed, ZZ abstaining, and ZZ not returning a ballot, the Department of Deptname proposes promotion from Instructor to Assistant Professor on the SOM track for a term of 4 years. Faculty eligible to vote were [name or describe]. Accompanying this proposal are the candidate’s curriculum vitae and pertinent statements or other materials, which provide the basis for the proposal as follows:

Please address each of the following items. Overall, the text should not exceed 2 pages.
☐What is the candidate’s anticipated role in clinical care delivery?
☐What is the candidate’s anticipated role in education?
☐What is the candidate’s anticipated role during the balance of the time? NEW: If there will be no scholarly activity (see http://tiny.cc/SOMscholarlyactivity), please explain its absence.
☐ Explain the circumstances prompting the proposed promotion.

☐Development plan [may be shared with the candidate]

(a) How and by whom will the candidate be mentored?
(b) What specific accomplishments are expected at reappointment review (~3.5 years after start)?
[Return to top/index]
Chair’s letter for initial appointment as Instructor SOM track. For ‘Pathways to Independence Instructors’, instead follow instructions at https://bsdacademicaffairs.uchicago.edu/page/x030-pathways-independence-instructor-new-appointment#overlay-context=page/page/x030-pathways-independence-instructor-new-appointment]
Begin with:

MMMM DD, 20YY

To:
Kenneth S. Polonsky, MD

Dean, Biological Sciences Division

From
Firstname Lastname, Chair

Department of Medicine
Subject: Appointment of Firstname Lastame, Degree

By a vote of XX in favor, YY opposed, ZZ abstaining, and ZZ not returning a ballot, the Department of Deptname proposes appointment as Instructor on the SOM track for a term of ## years. [This would be a nonrenewable appointment.//The candidate may be proposed for promotion to assistant professor.] Faculty eligible to vote were [name or describe]. Accompanying this proposal are the candidate’s curriculum vitae and pertinent statements or other materials, which provide the basis for the proposal as follows:

Please address each of the following items. Overall, the text should not exceed 2 pages.
☐What is the candidate’s anticipated role in clinical care delivery?
☐What is the candidate’s anticipated role in education?
☐What is the candidate’s anticipated role during the balance of the time?

☐What is the rationale for not proposing as assistant professor?

☐Development plan [may be shared with the candidate]. Describe the activities to be undertaken by its senior faculty to carry out the unit’s commitment to advise the candidate about career development. No unit is required to adopt a particular plan, but every unit is expected to have a plan that suits its needs and culture
(a) How and by whom will the candidate be mentored?
(b) [Except if a non-renewable appointment,] what specific accomplishments are presently expected before the department’s consideration for promotion to assistant professor?
Append required documents whose nature, formatting, and assembly are described by appointment type in the upper left-hand margin of https://bsdacademicaffairs.uchicago.edu/page/resources-academic-affairs-specialists-and-other-staff.

[Return to top/index]
Chair’s letter for associate professor with tenure or professor with tenure
[Red text is for your benefit; please remove it before finalizing.]

Recently the Office of the Provost has updated its instructions at https://provost.uchicago.edu/handbook/academic-appointments/appointment-and-promotion ; this has led the BSD to modify its chair's letter format.

In academic cases, your role as Chair is primarily to represent the assessment and vote of your faculty, and not to perform this assessment for them. You are welcome to share the present template with them (and the candidate) so that all can appreciate the expectations against which the assessment should be conducted. It is appropriate (but not necessary) for you to present your view as Chair at the end of this letter. Indeed, the Provost's Office writes: "...the Chair’s own independent and candid judgment of the strengths and weaknesses of the case ...is valuable to the Provost’s Office."

Begin with:

MMMM DD, 20YY

To:
Kenneth S. Polonsky, MD

Dean, Biological Sciences Division

From
Firstname Lastname, Chair

Department of Deptname
Electronic version submitted to COAP should be 'printed to PDF' and not scanned; it need not be signed by the chair. The hard copy must be signed by the chair.
Subject: Appointment of Firstname Lastame, Degree

By a vote of XX for, YY opposed, ZZ abstaining, and ZZ not returning a ballot, with ## eligible to vote, the Department of Deptname recommends appointment as [associate] professor with tenure effective as of MMMM DD, 20YY. Faculty eligible to vote were [name or describe]. The vote was conducted by secret ballot at the meeting/secret ballot after the meeting/show of hands/email/describe. Accompanying this proposal are the candidate’s curriculum vitae and pertinent statements or other materials, which provide the basis for the proposal as follows:

Please address each of the following items. Overall, the text should not exceed 4 pages; 3-4 pages are probably ideal.

☐Lay Summary

1. DESCRIBE the major research accomplishments and findings in language that an intelligent non-scientist could understand and appreciate. Include no evaluation, assessment, or praise. Words to be avoided are at https://bsdacademicaffairs.uchicago.edu/page/lay-summaries-ordinarily-prohibited-language .

2. IN A SEPARATE SENTENCE OR SENTENCES, in language that an intelligent non-scientist could understand and appreciate, EXPLAIN the IMPORTANCE OF THE FINDINGS DESCRIBED TO THEIR FIELD. Words to be avoided are at https://bsdacademicaffairs.uchicago.edu/page/lay-summaries-ordinarily-prohibited-language .

3. In no more than two sentences, describe the educational, clinical (if appropriate), and citizen contributions -- actual if this is a promotion case, and expected if this is a new appointment case.

4. In total, this should be ~1/3 of a page. You will have an opportunity for more detail later in the chair's letter.

☐ In new appointment cases: What is the rationale for having the candidate's area of scholarship [as opposed to the candidate himself/herself] represented at UChicago? [This is for the Provost's benefit, not BSD's.]

☐Analysis of the candidate's past research program and findings: strengths, weaknesses, creativity, and impact, including the candidate’s success in extramural funding. [Discuss the work, not the candidate.] This should include for each exemplary work a paragraph summarizing the faculty discussion in which it has been assessed; this should be assessment and not re-summary of the work. The BSD guidelines prohibit the consideration of manuscripts that have not been accepted for publication in this section.
1. Provost's Office writes: " Every appointment, reappointment, and promotion must be solidly grounded in actual accomplishment which, when coupled with evidence of future promise, gives rise to a strong likelihood that the candidate will bring continued and increasing distinction to the University over the entire course of the candidate’s academic career here."

2. You are writing for reviewers at higher levels who are not specialists in the candidate's or the department's area. It would be prudent to have your text reviewed for comprehensibility by an intelligent non-biologist.

3. Your job is to protect if not improve the quality of the University faculty. The University, not the candidate, is your client. Chair’s letters that advocate for the candidate, seem like a sales job, gloss over weaknesses and exaggerate strengths will not be taken seriously.

4. Your faculty are supposed to read the exemplary works and analyze for/by themselves the quality of these works.

•“By themselves” means we do not want the opinions of outside letters or journal editors to substitute for the judgment of the faculty.

•We hope for a paragraph of analysis of each exemplary work.

•Do not re-summarize the work, tell us that it is good because of the journal in which it appeared or how many times it has been cited, or tell us what those outside of your faculty thought.

•Words to be avoided are at https://bsdacademicaffairs.uchicago.edu/page/lay-summaries-ordinarily-prohibited-language .

Be certain to present the assessment of THE FACULTY ELIGIBLE TO VOTE. You may add your own assessment at the end, indicated as such.

5. Overall, we require a balanced assessment of strengths and weaknesses, a hard-nosed, critical, rigorous, and evidence-based analysis of the candidate’s performance.

6. Be certain to indicate the overarching “big picture” of the work and its impact [if it has these]. Explain what special spark makes the candidate stand out from his/her cohort [if he/she does].

7. Conclude with an assessment of how/whether the record of invited speaking, service, and writing corroborates the assessment of the work itself. Or, as the Provost's Office puts it, " What are the indicators that the candidate has achieved distinction in the field?"

☐Analysis of the candidate's proposed/future research program: to what extent will it be sustainable both in the scientific sense (in terms of putting/keeping the candidate, your department, BSD and UChicago in the forefront) and the funding sense (if it requires funding)? [For associate professor and tenure after associate professor term cases: What is the trajectory of the candidate's research program , what is the likelihood of promotion to Professor within 5-10 years, and on what will the promotion likely be based? [Provost's Office writes: "...tenure is awarded to candidates whose accomplishments demonstrate that the likelihood is high that even greater accomplishments will follow and warrant promotion to full professor in the foreseeable future. Every member of the Faculty of the University should have achieved or be on a path to achieve distinction in a field. A well-made case is one that presents evidence and arguments that the candidate is on that path. An appointment of professor is appropriate for those whose work has been influential and who are widely recognized as leading figures in their fields. This entails a record of continued scholarly contributions since promotion to associate professor, as well as evidence that the candidate will continue to lead their field for the foreseeable future."]
☐Comparative stature of the candidate.

a. Which are the leading academic departments outside UChicago in which individuals such as the candidate are appointed?

b. What the names of some faculty in those leading academic departments who are most comparable to the candidate in career stage and area?

c. For associate professor with tenure and tenure after term associate professor cases, in 7-8 years what scholars – here or elsewhere – do you expect the candidate to resemble? For tenured professor cases, who are the leading scholars in the candidate’s area and how does the candidate compare to them?

☐ 'Fit' and contribution to the University.
Summarize the assessment of the faculty eligible to vote of [as the Provost's Office puts it] the candidate’s “fit,” broadly understood—not simply in terms of filling gaps in the unit, but in terms of the intellectual life of the University as whole. Questions to be addressed (with specific examples) regarding candidates include:

For current faculty—
· How have they enhanced the intellectual life of the University? (This topic has in the past been comprised within “service.”)

· In what ways does their presence “multiply” the contributions of others?

· Do they foster (or facilitate) otherwise unlikely collaborations?

· Have they instigated new things?

· Why is the broader University enhanced by their presence?

For new hires—
· What are the prospects for the above?

· Is there evidence to suggest it is likely, e.g., already seeing this at on-campus interviews?]

Anticipate that COAP will rank the case on the following impact scale:

· Broad, enabling multiple critical programs within the BSD (departments, institutes, centers, graduate programs, etc.) and outside it (including other Divisions and Schools, UCMC, the IME, MBL, and/or ANL)

· Moderate, affecting a few other departments/programs

· Limited, affecting primarily candidate's own departmental and/or graduate program colleagues

· Mainly on the candidate's own program, but few others

☐Analysis of the letter case (not all may be necessary/relevant):

(a) How did you choose those solicited for letters? Explain the rationale for your choices if it is not obvious. Are any from non-peer institutions; why did you include them anyway?

(b) Who did not respond to your request? Do the non-responses reflect unfavorably on the candidate?

(c) Which letters are unreservedly positive [just list the names of their writers]? Do NOT cherry-pick quotes. If you do, you will be asked to revise and remove them. Of those with reservations, how do you respond to the reservations? Provost's Office writes: " The Chair’s letter should seriously engage any issues raised by the external reviewers in their analysis of the letter case."

(d) Are there points of concern or disagreements with the internal analysis? How should the Provost understand those?

(e) Are there reputations or outlooks of the referees that the Provost should know about that would help him to assess their comments more completely?

(f) Does the Chair weigh some observations (internal and external) more heavily than others and why?

☐Analysis of the significance and quality of

(a) The educational contribution. For new appointments, (i) assess the likely quality of education the candidate will deliver, and the basis/rationale for this assessment; and (ii) describe the expected teaching duties (i.e., course name/number, program, and role [e.g., sole instructor, one of 7 guest lecturers]).

(b) The clinical contribution (if any). For new appointments, describe the expected clinical role.

(c) Institutional citizenship. If there have been contributions to (i) mentorship of other faculty, and (ii) diversity and inclusion, please discuss them. For new appointments assess the expected contribution.

 [Discuss the work, not the candidate.]

☐ [Not required in full professor cases or new appointments as associate professor with tenure] Describe the activities undertaken by its senior faculty to carry out the unit’s commitment to advise the candidate about career development. No unit is required to adopt a particular plan, but every unit is expected to have a plan that suits its needs and culture.

ADDITIONAL CHAIR'S DOCUMENTS TO BE PROVIDED UNDER SEPARATE COVER:

•In cases where tenure is proposed, a 'tenure statement'. See https://bsdacademicaffairs.uchicago.edu/page/tenure-statement .

•Periodically as necessary, an addendum that accumulates any updates (e.g., newly-accepted publications, funded/scored grant applications, awards, honors, changes to the statements, errata, etc.), providing dates for each item. This may include substitutions for one, some, or all of the up to five exemplary publications sent to the external assessors, and late-arriving letters.

•Suggestions of UChicago faculty (preferably BSD faculty) who could join COAP as ad hoc members. The sooner you send this and the more numerous your suggestions, the greater the chance some will be able to serve. Suggestions will not be accepted after the electronic COAP case is due. Visit http://tiny.cc/COAPadhoc_ineligibles for a list of BSD faculty ineligible to serve as an ad hoc member.

Unlike BSD, the Provost’s Office does not work from electronic documents. For that reason, unless you are advised otherwise please submit all materials on paper on the Monday after the COAP meeting.

[Return to top/index]
Chair’s letter for associate professor term (without tenure) in the BSD track

[Red text is for your benefit; please remove it before finalizing.]

Recently the Office of the Provost has updated its instructions at https://provost.uchicago.edu/handbook/academic-appointments/appointment-and-promotion ; this has led the BSD to modify its chair's letter format.

In academic cases, your role as Chair is primarily to represent the assessment and vote of your faculty, and not to perform this assessment for them. You are welcome to share the present template with them (and the candidate) so that all can appreciate the expectations against which the assessment should be conducted. It is appropriate (but not necessary) for you to present your view as Chair at the end of this letter. Indeed, the Provost's Office writes: "...the Chair’s own independent and candid judgment of the strengths and weaknesses of the case ...is valuable to the Provost’s Office."

Begin with:

MMMM DD, 20YY

To:
Kenneth S. Polonsky, MD

Dean, Biological Sciences Division

From
Firstname Lastname, Chair

Department of Deptname
Electronic version submitted to COAP should be 'printed to PDF' and not scanned; it need not be signed by the chair. The hard copy must be signed by the chair.
Subject: Appointment of Firstname Lastame, Degree as associate professor in the BSD track

By a vote of XX for, YY opposed, ZZ abstaining, and ZZ not returning a ballot, with ## eligible to vote, the Department of Deptname recommends the above appointment for a term of 3 years effective as of MMMM DD, 20YY and ending MMMM DD, 20YY. Faculty eligible to vote were [name or describe]. The vote was conducted by secret ballot at the meeting/secret ballot after the meeting/show of hands/email/describe. In so doing, the Department acknowledges that a tenure case will be due so as to allow notification 12.5 months before the end date and that, if tenure is not approved by that time, the candidate will separate from the University. Accompanying this proposal are the candidate’s curriculum vitae and pertinent statements or other materials, which provide the basis for the proposal as follows:

Please address each of the following items. Overall, the text should not exceed 4 pages; 3-4 pages are probably ideal.

☐ Lay Summary

1. DESCRIBE the major research accomplishments and findings in language that an intelligent non-scientist could understand and appreciate. Include no evaluation, assessment, or praise. Words to be avoided are at https://bsdacademicaffairs.uchicago.edu/page/lay-summaries-ordinarily-prohibited-language .

2. IN A SEPARATE SENTENCE OR SENTENCES, in language that an intelligent non-scientist could understand and appreciate, EXPLAIN the IMPORTANCE OF THE FINDINGS DESCRIBED TO THEIR FIELD. Words to be avoided are at https://bsdacademicaffairs.uchicago.edu/page/lay-summaries-ordinarily-prohibited-language .

3. In no more than two sentences, describe the educational, clinical (if appropriate), and citizen contributions -- actual if this is a promotion case, and expected if this is a new appointment case.

4. In total, this should be ~1/3 of a page. You will have an opportunity for more detail later in the chair's letter.

☐ Analysis of the candidate's past research program and findings: strengths, weaknesses, creativity, and impact, including the candidate’s success in extramural funding. [Discuss the work, not the candidate.] This should include for each exemplary work a paragraph summarizing the faculty discussion in which it has been assessed; this should be assessment and not re-summary of the work. As this is not a tenure case, you may consider manuscripts that have not been accepted for publication in this section as long as they are provided to COAP.
1. Provost's Office writes: " Every appointment, reappointment, and promotion must be solidly grounded in actual accomplishment which, when coupled with evidence of future promise, gives rise to a strong likelihood that the candidate will bring continued and increasing distinction to the University over the entire course of the candidate’s academic career here."

2. You are writing for reviewers at higher levels who are not specialists in the candidate's or the department's area. It would be prudent to have your text reviewed for comprehensibility by an intelligent non-biologist.

3. Your job is to protect if not improve the quality of the University faculty. The University, not the candidate, is your client. Chair’s letters that advocate for the candidate, seem like a sales job, gloss over weaknesses and exaggerate strengths will not be taken seriously.

4. Your faculty are supposed to read the exemplary works and analyze for/by themselves the quality of these works.

•“By themselves” means we do not want the opinions of outside letters or journal editors to substitute for the judgment of the faculty.

•We hope for a paragraph of analysis of each exemplary work.

•Do not re-summarize the work, tell us that it is good because of the journal in which it appeared or how many times it has been cited, or tell us what those outside of your faculty thought.

•Words to be avoided are at https://bsdacademicaffairs.uchicago.edu/page/lay-summaries-ordinarily-prohibited-language .
Be certain to present the assessment of THE FACULTY ELIGIBLE TO VOTE. You may add your own assessment at the end, indicated as such.

5. Overall, we require a balanced assessment of strengths and weaknesses, a hard-nosed, critical, rigorous, and evidence-based analysis of the candidate’s performance.

6. Be certain to indicate the overarching “big picture” of the work and its impact [if it has these]. Explain what special spark makes the candidate stand out from his/her cohort [if he/she does].
7. Conclude with an assessment of how/whether the record of invited speaking, service, and writing corroborates the assessment of the work itself. Or, as the Provost's Office puts it, " What are the indicators that the candidate has achieved distinction in the field?"

☐What accounts for the fact that tenure is not now being proposed? Provost's Office asks that the Chair’s letter delineate the reasons why tenure is not considered appropriate at this time, the circumstances particular to the case at hand, and any special circumstances. COAP will respond to the following:

	 MACROBUTTON HTMLDirect [image: image1.png]

Yes MACROBUTTON HTMLDirect [image: image2.png]

No
	Reason for the delay is legitimate. Legitimate = well-reasoned choices of study material for which progress is slow, and circumstances beyond the control of the candidate (power failures, acts of God and Congress, procedures that ought to have worked but didn’t, etc.). Illegitimate = fault of the candidate and/or department, such as failures in planning, preparation, motivation, work ethic, training, choice of personnel, taking advice, etc. “More time is needed” alone (i.e., without compelling justification) is illegitimate.

Bottom of Form

[Feeling sorry for the candidate and “deserves a chance” are NOT legitimate consideration.]

☐Analysis of the candidate's proposed/future research program and funding: why is it highly likely to qualify for tenure? Provost's Office asks that the Chair’s letter delineate the specific elements of the tenure case that are absent and the evidence that supports the unit’s judgment that the missing elements will be present before the end of the term and that they will be of sufficient quality and importance to fully justify an award of tenure at the end of the term. COAP will respond to the following:

	 MACROBUTTON HTMLDirect [image: image3.png]

Yes MACROBUTTON HTMLDirect [image: image4.png]

No
	The body of work that will result in tenure is clearly foreseeable. Candidates are asked to list specific unpublished works and unsubmitted grant applications, their target submission dates and journals/funders, and their potential content. Would this work result in tenure?

	 MACROBUTTON HTMLDirect [image: image5.png]

Yes MACROBUTTON HTMLDirect [image: image6.png]

No
	Tenure within 3 years from the COAP date is highly likely. ‘Highly likely’ is different from somewhat likely, more likely than unlikely, can’t tell, and your guess is as good as mine.

Bottom of Form

[Feeling sorry for the candidate and “deserves a chance” are NOT legitimate consideration.]

☐ 'Fit' and contribution to the University.
Summarize the assessment of the faculty eligible to vote of [as the Provost's Office puts it] the candidate’s “fit,” broadly understood—not simply in terms of filling gaps in the unit, but in terms of the intellectual life of the University as whole. Questions to be addressed (with specific examples) regarding candidates include:
For current faculty—
· How have they enhanced the intellectual life of the University? (This topic has in the past been comprised within “service.”)
· In what ways does their presence “multiply” the contributions of others?
· Do they foster (or facilitate) otherwise unlikely collaborations?
· Have they instigated new things?
· Why is the broader University enhanced by their presence?
Anticipate that COAP will rank the case on the following impact scale:

· Broad, enabling multiple critical programs within the BSD (departments, institutes, centers, graduate programs, etc.) and outside it (including other Divisions and Schools, UCMC, the IME, MBL, and/or ANL)

· Moderate, affecting a few other departments/programs

· Limited, affecting primarily candidate's own departmental and/or graduate program colleagues

· Mainly on the candidate's own program, but few others

☐Analysis of the letter case:

(a) How did you choose those solicited for letters? Explain the rationale for your choices if it is not obvious. Are any from non-peer institutions; why did you include them anyway?

(b) Who did not respond to your request? Do the non-responses reflect unfavorably on the candidate?
(c) Which letters are unreservedly positive [just list the names of their writers]? Do NOT cherry-pick quotes. If you do, you will be asked to revise and remove them. Of those with reservations, how do you respond to the reservations? Provost's Office writes: " The Chair’s letter should seriously engage any issues raised by the external reviewers in their analysis of the letter case."
(d) Are there points of concern or disagreements with the internal analysis? How should the Provost understand those?

(e) Are there reputations or outlooks of the referees that the Provost should know about that would help him to assess their comments more completely?

(f) Does the Chair weigh some observations (internal and external) more heavily than others and why?

☐Analysis of the significance and quality of

(d) The educational contribution.

(e) The clinical contribution (if any).

(f) Institutional citizenship. If there have been contributions to (i) mentorship of other faculty, and (ii) diversity and inclusion, please discuss them.

 [Discuss the work, not the candidate.] COAP will respond to the following:

	 MACROBUTTON HTMLDirect [image: image7.png]

Yes MACROBUTTON HTMLDirect [image: image8.png]

No
	EDUCATION and CITIZENSHIP are already consistent with tenure

☐Describe the activities undertaken by its senior faculty to carry out the unit’s commitment to advise the candidate about career development. No unit is required to adopt a particular plan, but every unit is expected to have a plan that suits its needs and culture. This plan should now include reference to modifying or intensifying the existing career development resources when it is reasonable to believe that there may be a path to tenure for the candidate.

☐Draft ‘letter to the candidate’. As in assistant professor reappointment cases (you may borrow from this template), provide a clear written assessment of strengths and weaknesses, offers of assistance, and deliverables for tenure. Be certain to include the additional language used in assistant professor reappointment cases, and the statement "Be advised that a tenure case will be due so as to allow notification 12.5 months before the end date and that, if tenure is not approved by that time, you must separate from the University at the end of the term." Provost's Office writes: "The draft letter to the candidate is particularly important in such cases, making clear what the unit expects to see from the candidate in the new appointment term and how the unit will help to ensure that those expectations are met, while making it equally clear that meeting those expectations alone will not necessarily result in a favorable tenure decision. Instead, that decision will be based on the faculty’s judgment, aided by external assessments, of the originality, rigor, and fundamental importance of the complete body of the candidate’s work, including those aspects added during the untenured associate professor term."
ADDITIONAL CHAIR'S DOCUMENTS TO BE PROVIDED UNDER SEPARATE COVER:

•Periodically as necessary, an addendum that accumulates any updates (e.g., newly-accepted publications, funded/scored grant applications, awards, honors, changes to the statements, errata, etc.), providing dates for each item. This may include substitutions for one, some, or all of the up to five exemplary publications sent to the external assessors, and late-arriving letters.

•Suggestions of UChicago faculty (preferably BSD faculty) who could join COAP as ad hoc members. The sooner you send this and the more numerous your suggestions, the greater the chance some will be able to serve. Suggestions will not be accepted after the electronic COAP case is due. Visit http://tiny.cc/COAPadhoc_ineligibles for a list of BSD faculty ineligible to serve as an ad hoc member.

Unlike BSD, the Provost’s Office does not work from electronic documents. For that reason, unless you are advised otherwise please submit all materials on paper on the Monday after the COAP meeting.

[Return to top/index]
Chair’s letter for NO ADDITIONAL APPOINTMENT decisions (i.e., leading to the end of the faculty appointment at UChicago)
MMMM DD, 20YY

To:
Kenneth S. Polonsky, MD

Dean, Biological Sciences Division

c/o BSD Office of Academic Affairs
From
Firstname Lastname, Chair

Department of [Department name]
Subject: Firstname Lastame, Degree

[Candidate’s name] must be notified whether an additional appointment will be offered. In this instance, the Department of [Department name] has decided:

[insert one of the following]
	A
	B
	C

	after assessment of the relevant materials, not to recommend an additional appointment. We ask that this decision be noted, and that we be permitted to inform the candidate of this decision.
	in view of the candidate’s failure to provide the requested materials after due notice, not to recommend an additional appointment. We ask that this decision be noted, and that we be permitted to inform the candidate of this decision.
	to suggest that the candidate voluntarily agree to disaffiliate from the University in anticipation of a negative recommendation on an additional term. In making this suggestion, we will inform the candidate that the suggestion may be declined, in which case the normal assessment will ensue. We ask that this decision be noted, and that we be permitted to provide the candidate with this suggestion.

Vote: XX in favor, YY opposed, ZZ abstaining, and ZZ not returning a ballot
Faculty who voted: [name or describe (e.g., all tenured professors, departmental executive committee consisting of {names})]

Process of decision-making: [what materials were considered, what deliberations were conducted]

Did the deliberating faculty decide to forgo external assessments?

If so, please provide the vote on this decision

If not, please provide the same information as in COAP cases: the reference grid, solicitation letter, and all correspondence with the assesors.

Briefly summarize the rationale for the decision.

[Include an electronic copy of all materials considered in reaching the decision.

The BSD Office of Academic Affairs will arrange for review of this notification and obtain permission for its release to the candidate. Until such permission is granted, the decision or suggestion must not be released. The review will be limited to the integrity of the process, and exclude the academic judgment made by the department regarding the merits of the case.]

[Return to top/index]
Chair’s letter for reappointment as assistant professor BSD track

Begin with:

MMMM DD, 20YY

To:
Kenneth S. Polonsky, MD

Dean, Biological Sciences Division

From
Firstname Lastname, Chair

Department of Medicine
Subject: Reappointment of Firstname Lastame, Degree as assistant professor for an additional 3-year term

By a vote of XX in favor, YY opposed, ZZ abstaining, and ZZ not returning a ballot, the Department of Deptname proposes the above appointment effective as of MMMM DD, 20YY. Faculty eligible to vote were [name or describe]. The department acknowledges that it and the candidate understands and agrees that an up-or-out decision will be made at an appropriate time in advance of the proposed term, that no extensions [other than a legitimate ‘stop-the-clock’] will be sought, and that if the decision is negative the candidate will disaffiliate from the institution when the term ends. Accompanying this proposal are the candidate’s curriculum vitae and pertinent statements or other materials, which provide the basis for the proposal as follows:

Please address each of the following items. Overall, the text should not exceed 4 pages; 3-4 pages are probably ideal.
☐Lay Summary [state the major research accomplishments and findings in language that an intelligent non-scientist could understand and appreciate, with a sentence each on education, institutional service, and clinical care delivery if any. Include no evaluation, assessment, or praise. This is at the Provost’s request.]

☐What is the rationale for having the candidate's area of scholarship [as opposed to the candidate himself/herself] represented at UChicago? [This is for the Provost's benefit, not BSD's]

☐Analysis of the candidate's past research program and findings: strengths, weaknesses, creativity, and impact, including the candidate’s success in extramural funding and the adequacy of steps being taken to ensure success. [Discuss the work, not the candidate.]

☐Analysis of the candidate's proposed/future research program, funding, and likelihood of achieving promotion vs. promotion and tenure at the next review.

☐Analysis of the significance and quality of

(a) The educational contribution

(b) The clinical contribution (if any)

(c) Institutional citizenship. If there have been contributions to (i) mentorship of other faculty, and (ii) diversity and inclusion, please discuss them.
 [Discuss the work, not the candidate.]

☐Career development plan. Describe the activities undertaken by its senior faculty to carry out the unit’s commitment to advise the candidate about career development. No unit is required to adopt a particular plan, but every unit is expected to have a plan that suits its needs and culture. This plan should now include reference to modifying or intensifying the existing career development resources when it is reasonable to believe that there may be a path to tenure for the candidate.

(a) Who will mentor the candidate?

(b) Aside from this mentorship, what assistance will be provided to the candidate to resolve any issues that have emerged in the foregoing analysis. That is, how does the department plan to develop the candidate’s career between now and the next review?

(c) What analysis and advice will the department provide to the candidate in the wake of this review? [The expectation is that what you write here will be communicated verbatim to the candidate. See the final pages below for instructions from the Provost.]

Please provide either or both of the following appendices if needed; these will not be shared with the Provost:

Appendix 1: If it is not already clearly evident elsewhere, an accounting of:

Annual salary recovery or effort supported by grants (% effort, % of compensation, or months/year)

Formal teaching ‘contact hours’ per year, broken down by course number and title and including enrollment information. e.g., Bio 101, 3 lecture hours/week X 10 weeks (120 students), 1 3-hour lab section per week X 10 weeks (15 students), course director with additional organizational responsibilities (coordinate 7 lab sections)

Quantitative metrics for clinical care delivery, which will vary according to the clinical role and indicate how clinically active is the candidate.

[Obviously some of these may be inapplicable to any given individual.]

As an appendix or separate document:

The Provost writes:

It is expected that, when the reappointment decision is announced, the Department/Section will provide the candidate with a written candid statement of assessment and expectations. Please provide a draft of this. Please note that, when the COROAP summary is ready, you will be asked to revise the letter in light of the assessment it contains. For your convenience, a model letter is provided by the Provost; this can be modified or replaced. The Office of the Provost provides additional advice:

The renewal of an Assistant Professor is a critical moment for the chair to provide the faculty member with the department’s candid assessment of the candidate’s past accomplishments and progress, and clear communication regarding future research, teaching, and service accomplishments likely to warrant a recommendation for tenure. To avoid confusion or misunderstanding, such a communication should be provided to the candidate in writing, with a copy in the candidate’s personnel file. The chair must be careful to avoid language suggesting that meeting specifically outlined accomplishments will ensure the achievement of tenure.

In general such a letter should include the following components:

•An acknowledgment of the candidate’s achievements since appointment

•A clear statement of the University’s criteria for tenure – distinction in research, distinction in teaching, and distinction in service to the intellectual community - and the specific interpretation of those criteria in the context of the department and the field

•An evaluation of the candidate’s current standing relative to those criteria with advice on what more would be needed for a strong tenure case

•If appropriate, an offer of mentorship or resources to help the candidate address deficiencies that appear likely to weaken the future tenure consideration

	Dear X,

I have the pleasure of informing you that the Provost has approved recommendations of the department and dean [or deans if the College or a second division must concur] that you be renewed as Assistant Professor for a term ending on X.

The senior members of the department have asked that I convey to you our recognition of your more substantial accomplishments since joining us. I also want to take the occasion of your renewal to provide you with our assessment of where you need to concentrate your efforts in preparation for being considered for tenure in the fall of 20xx.

The Division’s tenure criteria are at http://tinyurl.com/BSDpathways: distinction in scholarship, distinction in teaching, distinction in contribution to the University as an intellectual community, and distinction in clinical care if that is part of your job description. In general, distinction in scholarly accomplishment and promise is weighted most heavily..

In meeting these criteria, candidates promoted to tenure in our department typically

· Have made a significant and impactful contribution to their field, typically in the form of papers in the top journals in their field

· Have a robustly funded research program

· Give invited talks at important conferences and leading research universities

· In the opinion of leading experts outside the University, are en route to joining their ranks

· Mentor Ph.D. students and postdoctoral researchers

· Demonstrate strong teaching skills at the undergraduate and graduate levels

· Contribute the intellectual life and functioning of the Department, Division and the University through service on committees.

[You may modify these to suit your department]. Of course, it is the quality of the work – its originality, significance, and impact, not its quantity – that ultimately determines suitability for tenure at Chicago.

Your department's assessment of your strengths and weaknesses, and corresponding advice and offers of assistance, are as follows:

Scholarship, funding, and invited speaking:

STRENGTHS:

•

•

ª

(add more bullet points as needed)

WEAKNESSES

•

•

•

(add more bullet points as needed)

ADVICE/OFFERS OF ASSISTANCE

•

•

•

(add more bullet points as needed)
Education:

STRENGTHS:

•

•

ª

(add more bullet points as needed)

WEAKNESSES

•

•

•

(add more bullet points as needed)

ADVICE/OFFERS OF ASSISTANCE

•

•

•

(add more bullet points as needed)
Institutional service:

STRENGTHS:

•

•

ª

(add more bullet points as needed)

WEAKNESSES

•

•

•

(add more bullet points as needed)

ADVICE/OFFERS OF ASSISTANCE

•

•

•

(add more bullet points as needed)
In summary, our assessment is that you need to maintain your current trajectory of growth in [areas]. but [slightly/significantly/dramatically] improve your trajectory of growth in [other areas] during the next term of appointment. Do be aware, however, that your satisfaction of the BSD’s criteria will be judged by the department, external experts, and higher levels of review. Thus, please take this letter as a guide but not a checklist of items that, if satisfied, will result in promotion.

I am always available to discuss with you any questions you may have about this assessment. Please know that your tenured colleagues consider it a pleasure to have you among us. We are invested in your success.

Sincerely,

Append required documents whose nature, formatting, and assembly are described by appointment type in the upper left-hand margin of https://bsdacademicaffairs.uchicago.edu/page/resources-academic-affairs-specialists-and-other-staff.

Unlike BSD, the Provost’s Office does not work from electronic documents. For that reason, unless you are advised otherwise please submit all materials on paper on the Monday after the COROAP meeting.

[Return to top/index]
Chair’s letter for initial appointment as assistant professor BSD track

[Red text is for your benefit; please remove it before finalizing.]

Recently the Office of the Provost has updated its instructions at https://provost.uchicago.edu/handbook/academic-appointments/appointment-and-promotion ; this has led the BSD to modify its chair's letter format.

In academic cases, your role as Chair is primarily to represent the assessment and vote of your faculty, and not to perform this assessment for them. You are welcome to share the present template with them (and the candidate) so that all can appreciate the expectations against which the assessment should be conducted. It is appropriate (but not necessary) for you to present your view as Chair at the end of this letter. Indeed, the Provost's Office writes: "...the Chair’s own independent and candid judgment of the strengths and weaknesses of the case ...is valuable to the Provost’s Office."

The Provost's Office writes: " Every appointment ...must be solidly grounded in actual accomplishment which, when coupled with evidence of future promise, gives rise to a strong likelihood that the candidate will bring continued and increasing distinction to the University over the entire course of the candidate’s academic career here. That means that we hire as assistant professors only those for whom achieving tenure is judged to be eminently achievable. We re-appoint assistant professors to a second term only when there is a clearly discernible path linking what they have already accomplished to a body of work that by the end of the term will be recognized as fundamental and significant scholarship holding promise for sustained contributions of increasing distinction over at least the next ten years. We promote to associate professor with indefinite tenure only for such a body of work, coupled with evidence that scholarly contributions will continue, that there is an identifiable path leading to promotion to full professor, and that promotion within a reasonable period of time is likely. A well-made case is one that presents evidence and arguments that the candidate is on that path."

Begin with:

MMMM DD, 20YY

To:
Kenneth S. Polonsky, MD

Dean, Biological Sciences Division

From
Firstname Lastname, Chair

Department of Deptname
Electronic version submitted to Deans Office should be 'printed to PDF' and not scanned; it need not be signed by the chair. The hard copy must be signed by the chair.
Subject: Appointment of Firstname Lastame, Degree

By a vote of XX for, YY opposed, ZZ abstaining, and ZZ not returning a ballot, with ## eligible to vote, the Department of Deptname recommends the above appointment for a term of 3 years effective as of MMMM DD, 20YY and ending MMMM DD, 20YY. Faculty eligible to vote were [name or describe]. The vote was conducted by secret ballot at the meeting/secret ballot after the meeting/show of hands/email/describe. Accompanying this proposal are the candidate’s curriculum vitae and pertinent statements or other materials, which provide the basis for the proposal as follows:

Please address each of the following items. Overall, the text should not exceed 3 pages.

☐ Brief lay summary of the prospective faculty member’s background and expertise, the role that they will play here, their potential/hoped for contributions as faculty members in language that an intelligent non-scientist could understand and appreciate.

☐Why is the candidate's area of scholarship [as opposed to the candidate himself/herself] important to its field and your department?

☐ 'Fit' and contribution to the University.
Summarize the assessment of the faculty eligible to vote of [as the Provost's Office puts it] the candidate’s “fit,” broadly understood—not simply in terms of filling gaps in the unit, but in terms of the intellectual life of the University as whole. Questions to be addressed (with specific examples) regarding candidates include:

For current faculty—
· How have they enhanced the intellectual life of the University? (This topic has in the past been comprised within “service.”)

· In what ways does their presence “multiply” the contributions of others?

· Do they foster (or facilitate) otherwise unlikely collaborations?

· Have they instigated new things?

· Why is the broader University enhanced by their presence?

For new hires—
· What are the prospects for the above?

· Is there evidence to suggest it is likely, e.g., already seeing this at on-campus interviews?]

☐Analysis of the candidate's past research program and findings: strengths, weaknesses, creativity, and impact, including the candidate’s success in extramural funding. [Discuss the work, not the candidate.]
☐Education. Assess likely performance as a University-level educator, and explain the basis for the assessment. Typically departments perform this assessment from the candidate's presentations during the visit and invited speaking, the candidate's teaching statement, etc., as often learner evaluations are unavailable. Will the candidate have an appointment in The College; if so, confirm discussion with the BSCD Master? If there is any change from the expected teaching role stated in the CLO, please describe.

☐Development plan [may be shared with the candidate].

(a) Describe the activities to be undertaken by its senior faculty to carry out the unit’s commitment to advise the candidate about career development. No unit is required to adopt a particular plan, but every unit is expected to have a plan that suits its needs and culture. How and by whom will the candidate be oriented and mentored? what reasonably foreseeable issues could arise that could diminish expected progress toward tenure during the appointment term. How does the department/School propose to assist the candidate to recognize these issues early in the term and deal with them effectively? Are there issues specific to the candidate that should be taken into account in effecting the department’s mentoring program?
(b) What scholarship does the candidate propose to conduct, and how will it be supported both initially and after start-up? [The Letter of Offer is part of the case, and you may refer reviewers to it.]
(c) What is the expected teaching assignment at the end of the start-up period? [With the understanding that this could change, list the specific courses or programs, and contribution. The Letter of Offer is part of the case, and you may refer reviewers to it.]
(d) Specify any reductions in teaching assignment to be provided during the start-up period. [The Letter of Offer is part of the case, and you may refer reviewers to it.]
(e) When the candidate will be coming to us from a non-US system, discuss what will be done before the new assistant professor begins to teach, so that he or she can get off to a good start.

(f) Specify any clinical responsibilities or administrative assignments, assigned roles within the department, leadership of core facilities or other programs, etc. [The Letter of Offer is part of the case, and you may refer reviewers to it.]
(g) If the candidate is being appointed to be part of a research team or group, provide a plan for establishing/maintaining sufficient autonomy/individual identity to qualify for tenure.

(h) What specific accomplishments are expected at reappointment review (~3.25 years after start)?

Note that if a College appointment is involved, separate endorsement must be sought from the BSCD Master. The case will stall at higher levels without this endorsement.

Note that the Search Narrative is a separate component of the case. Comparisons of the recommended appointee to other candidates for the position must not appear in the Chair's letter.

[Return to top/index]
Solicitation letter for evaluators: SOM track COAP FULL professor cases where peer-reviewed scholarship is NOT the major basis for appointment/promotion

[A telephone interview may be substituted if the procedure below is followed]
Date

Dear Doctor ___________:

The Department of (department) is considering the appointment or promotion of Dr. (Faculty Member) as Professor in our ‘School of Medicine’ track. In this track, the basis for appointment or promotion is

(a) the total contribution to our three mission domains, patient care, education, and scholarly activity (http://tiny.cc/SOMscholarlyactivity); and

(b) whether the candidate is among the leading figures in a significant field of medicine.

Although we can evaluate the internal contribution for ourselves, we rely on the opinion of experts such as yourself to assess whether a candidate is genuinely outstanding in the context of academic medicine. We would very much like to have you provide such an assessment.

The following matter most to our evaluation:

(1) Do you judge Dr. (Faculty Member) to be outstanding and among the leading figures in a significant field of medicine? [Our expectation is that the faculty member must be outstanding in at least one but not all of the missions.] (Advice to department: If you are asking the letter writer to concur with your conclusion that the candidate is an excellent clinician, please provide the letter writer with the data on which your conclusion is based.)
(2) In comparison to what peer group do you regard Dr. (Faculty Member) as outstanding? [e.g., faculty at the same rank in your institution, national leaders, etc.]
(3) What specific achievements, roles, products, honors, etc. form the basis for your conclusion?
(4) Would Dr. (Faculty Member) qualify for a comparable appointment at your institution? ? If not, why not [e.g., requirements are different, no comparable track, not sufficiently distinguished or accomplished]?

We know that this process imposes a time-consuming task upon you, but there really is no adequate substitute for informed judgments from prominent professionals in the field such as yourself. We deeply appreciate your help and can only promise to reciprocate when your institution has similar needs. We will protect the confidentiality of your response to the extent allowed by law. We would appreciate receiving your comments no later than (date). We would readily accept your comments in the form of (a) a letter, (b) an email to us at (email), either as plain text or an attachment, or (c) fax (our fax number is fax [but not a public fax machine]). We thank you in advance for your interest and help in this matter and would very much appreciate a reply at your earliest convenience.

Sincerely yours,

John W. Doe, M.D., Ph.D.

Chair, Department of (Department)

enc.

suggested enclosures:

criteria statement (also at http://tiny.cc/4reviewersSOM)

updated CV and bibliography

pertinent candidate’s statements

the exemplary publications (if any) and/or other relevant documents
(Advice to department: If you are asking the letter writer to concur with your conclusion that the candidate is an excellent clinician, please provide the letter writer with the data on which your conclusion is based.)
[It is allowable to substitute a telephone interview for a written response. In such instances:

(a) The chair or the chair's delegate should arrange a time in advance with the external expert, and provide in advance the documents that normally accompany the solicitation letter.

(b) During the interview, the chair or the chair's delegate should obtain the normal assessment verbally, and take careful contemporaneous notes. The chair may ask a reliable and discreet secretary to assist with the note-taking.

(c) A transcript of the notes should be emailed to the external assessor, asking that the reliability of the transcript be verified by return email.

(d) The emails of the transcript and verification should then be included in the case in lieu of a formal letter.]

[Return to top/index]
Solicitation letter for evaluators: SOM track COAP ASSOCIATE professor cases where peer-reviewed scholarship is NOT the major basis for appointment/promotion
[A telephone interview may be substituted if the procedure below is followed]
Date

Dear Doctor ___________:

The Department of (department) is considering the appointment of Dr. (Faculty Member) as Associate Professor in our ‘School of Medicine’ track*. We rely on the opinion of experts such as yourself to assess whether a candidate is genuinely outstanding in the context of academic medicine. We would very much like to have you provide such an assessment.
Please at this point note that we are not asking for a standard letter of reference, as the criteria* for this track are unusual. Rather, we seek your judgment as to whether the sum total of the candidate’s contributions to patient care, education, and scholarship have significantly increased our institutional distinction/reputation/stature, and whether the candidate has progressed well beyond the expectations of normal/routine clinical care and education.

Also:

•What specific achievements, roles, products, honors, etc. form the basis for your conclusion?

•Would Dr. (Faculty Member) qualify for a comparable appointment at your institution? If not, why not [e.g., requirements are different, no comparable track*, not sufficiently distinguished or accomplished]?
We know that this process imposes a time-consuming task upon you, but there really is no adequate substitute for informed judgments from prominent professionals in the field such as yourself. We deeply appreciate your help and can only promise to reciprocate when your institution has similar needs. We will protect the confidentiality of your response to the extent allowed by law. We would appreciate receiving your comments no later than (date). We would readily accept your comments in the form of (a) a letter, (b) an email to us at (email), either as plain text or an attachment, or (c) fax (our fax number is fax [but not a public fax machine]). We thank you in advance for your interest and help in this matter and would very much appreciate a reply at your earliest convenience.

Sincerely yours,

John W. Doe, M.D., Ph.D.

Chair, Department of (Department)

* In this track, the basis for promotion is

(a) the total contribution to our three mission domains, patient care, education, and scholarly activity (http://tiny.cc/SOMscholarlyactivity); and

(b) whether the candidate is outstanding.

enc.
suggested enclosures:

criteria statement (also at http://tiny.cc/4reviewersSOM)

updated CV and bibliography

pertinent candidate’s statements

the exemplary publications (if any) and/or other relevant documents
(Advice to department: If you are asking the letter writer to concur with your conclusion that the candidate is an excellent clinician, please provide the letter writer with the data on which your conclusion is based.)
[It is allowable to substitute a telephone interview for a written response. In such instances:

(a) The chair or the chair's delegate should arrange a time in advance with the external expert, and provide in advance the documents that normally accompany the solicitation letter.

(b) During the interview, the chair or the chair's delegate should obtain the normal assessment verbally, and take careful contemporaneous notes. The chair may ask a reliable and discreet secretary to assist with the note-taking.

(c) A transcript of the notes should be emailed to the external assessor, asking that the reliability of the transcript be verified by return email.

(d) The emails of the transcript and verification should then be included in the case in lieu of a formal letter.]

[Return to top/index]
Solicitation letter for evaluators: SOM track COAP associate/full professor cases where peer-reviewed SCHOLARSHIP IS THE MAJOR BASIS for appointment/promotion
[A telephone interview may be substituted if the procedure below is followed]
Date

Dear Doctor ___________:

The Department of (department) is considering the appointment or promotion of Dr. (Faculty Member) as Professor in our ‘School of Medicine’ track. In this track, the basis for appointment or promotion is

(a) the total contribution to our three mission domains, patient care, education, and scholarship; and

(b) whether the candidate is among the leading figures in a significant field of medicine.

Although we can evaluate the internal contribution for ourselves, we rely on the opinion of experts such as yourself to assess whether a candidate is genuinely outstanding in the context of academic medicine. We would very much like to have you provide such an assessment.

In making such appointments, whether the scholarship is basic or clinical or translational, individual or collaborative, discovery of new knowledge vs. integration of existing knowledge, research vs. methodological vs. educational vs. administrative vs. outreach vs. application is irrelevant to our deliberations; we focus only on its quality, creativity, and impact.

The following matter most to our evaluation:

(1) With respect to the scholarship of Dr. (Faculty Member) as defined above, what is your assessment of the work done since the conclusion of doctoral/postdoctoral/fellowship training? We ask that you consider its rigor, creativity, and impact/significance. Please credit collaborative scholarship, even if the candidate is not first or last author, if you are able to distinguish the candidate's contribution to the collaborative work.
(2) Do you expect future scholarship of equivalent or superior caliber from Dr. (Faculty Member)? Do you expect that future extramural funding success will keep pace with the needs of the program of scholarship?

(3) If you can assess, what has been the quality and impact of the candidate’s contribution to our clinical and educational missions?

(4) Would Dr. (Faculty Member) qualify for a comparable appointment at your institution? If not, why not [e.g., requirements are different, no comparable track*, not sufficiently distinguished or accomplished]?

We know that this process imposes a time-consuming task upon you, but there really is no adequate substitute for informed judgments from prominent professionals in the field such as yourself. We deeply appreciate your help and can only promise to reciprocate when your institution has similar needs. We will protect the confidentiality of your response to the extent allowed by law. We would appreciate receiving your comments no later than (date). We would readily accept your comments in the form of (a) a letter, (b) an email to us at (email), either as plain text or an attachment, or (c) fax (our fax number is fax [but not a public fax machine]). We thank you in advance for your interest and help in this matter and would very much appreciate a reply at your earliest convenience.

Sincerely yours,

John W. Doe, M.D., Ph.D.

Chair, Department of (Department)

enc.
suggested enclosures:

criteria statement (also at http://tiny.cc/4reviewersSOM)

updated CV and bibliography

pertinent candidate’s statements

the exemplary publications
[It is allowable to substitute a telephone interview for a written response. In such instances:

(a) The chair or the chair's delegate should arrange a time in advance with the external expert, and provide in advance the documents that normally accompany the solicitation letter.

(b) During the interview, the chair or the chair's delegate should obtain the normal assessment verbally, and take careful contemporaneous notes. The chair may ask a reliable and discreet secretary to assist with the note-taking.

(c) A transcript of the notes should be emailed to the external assessor, asking that the reliability of the transcript be verified by return email.

(d) The emails of the transcript and verification should then be included in the case in lieu of a formal letter.]

[Return to top/index]
Solicitation letter for evaluators: full professor with tenure
[A telephone interview may be substituted if the procedure below is followed]
Date

Dear Doctor ___________:

The Department of (department) is considering the appointment of (faculty member) as Professor with Tenure. As you know, one of the important sources of information for making such decisions is outside letters from leading figures in the candidate's field such as yourself. We would very much like to have you write such a letter for us about the candidate.

In making such appointments, scholarship (i.e., the creation of knowledge) is given the greatest weight. Whether the scholarship is basic or clinical or translational, individual or collaborative, discovery of new knowledge vs. integration of existing knowledge, research vs. methodological vs. educational vs. administrative vs. outreach vs. application is irrelevant to our deliberations; we focus only on its quality, creativity, and impact. Further explication of our view of scholarship is at http://tiny.cc/BSDscholarship.

The following matter most to our evaluation:

(1) With respect to the scholarship of Dr. (Faculty Member) as defined above, what is your assessment of the work done since the conclusion of doctoral/postdoctoral training? We ask that you base your assessment on peer-reviewed published work, and consider its rigor, creativity, and impact/significance. Please credit collaborative scholarship, even if the candidate is not first or last author, if you are able to distinguish the candidate's contribution to the collaborative work.
(2) Do you expect future scholarship of equivalent or superior caliber from Dr. (Faculty Member)? Do you expect that future extramural funding success will keep pace with the needs of the program of scholarship?

(3) An assessment of the stature of the candidate; i.e., whether the candidate is and will remain among the leading scholars in a significant field of biology or medicine. [You may, if you wish, compare the candidate to other leading scholars.]
(4) Would Dr. (Faculty Member) qualify for a comparable appointment at your institution?

We know that this process imposes a time-consuming task upon you, but there really is no adequate substitute for informed judgments from prominent professionals in the field such as yourself. We deeply appreciate your help and can only promise to reciprocate when your institution has similar needs. We will protect the confidentiality of your response to the extent allowed by law. We would appreciate receiving your comments no later than (date). We would readily accept your comments in the form of (a) a letter, (b) an email to us at (email), either as plain text or an attachment, or (c)fax (our fax number is fax [but not a public fax machine]). We thank you in advance for your interest and help in this matter and would very much appreciate a reply at your earliest convenience.

Sincerely yours,

John W. Doe, M.D., Ph.D.

Chair, Department of (Department)

enc.

suggested enclosures:

criteria statement (also at http://tiny.cc/BSDtrackstatement)

updated CV and bibliography

pertinent candidate’s statements

the exemplary publications
[It is allowable to substitute a telephone interview for a written response. In such instances:

(a) The chair or the chair's delegate should arrange a time in advance with the external expert, and provide in advance the documents that normally accompany the solicitation letter.

(b) During the interview, the chair or the chair's delegate should obtain the normal assessment verbally, and take careful contemporaneous notes. The chair may ask a reliable and discreet secretary to assist with the note-taking.

(c) A transcript of the notes should be emailed to the external assessor, asking that the reliability of the transcript be verified by return email.

(d) The emails of the transcript and verification should then be included in the case in lieu of a formal letter.]

[Return to top/index]
Solicitation letter for evaluators: tenure for in appointment as/promotion to associate professor
[A telephone interview may be substituted if the procedure below is followed]
Date

Dear Doctor ___________:

The Department of (department) is considering the appointment of (faculty member) as [Associate] Professor with Tenure. As you know, one of the important sources of information for making such decisions is outside letters from leading figures in the candidate's field such as yourself. We would very much like to have you write such a letter for us about the candidate.

In making such appointments, scholarship (i.e., the creation of knowledge) is given the greatest weight. Whether the scholarship is basic or clinical or translational, individual or collaborative, discovery of new knowledge vs. integration of existing knowledge, research vs. methodological vs. educational vs. administrative vs. outreach vs. application is irrelevant to our deliberations; we focus only on its quality, creativity, and impact. Further explication of our view of scholarship is at http://tiny.cc/BSDscholarship.

The following matter most to our evaluation:

(1) With respect to the scholarship of Dr. (Faculty Member) as defined above, what is your assessment of the work done since the conclusion of doctoral/postdoctoral training? We ask that you base your assessment on peer-reviewed published work, and consider its rigor, creativity, and impact/significance. Please credit collaborative scholarship, even if the candidate is not first or last author, if you are able to distinguish the candidate's contribution to the collaborative work.
(2) Do you expect future scholarship of equivalent or superior caliber from Dr. (Faculty Member)? Do you expect that future extramural funding success will keep pace with the needs of the program of scholarship?

(3) In our system, tenure anticipates that that the candidate will advance to full professor in due course; i.e., be among the leading scholars in a significant field of biology or medicine. Do you expect this; if so, how certain are you and why? [You may, if you wish, compare the candidate’s trajectory to those of current or future leading scholars.]
(4) Would Dr. (Faculty Member) qualify for a comparable appointment at your institution?

We know that this process imposes a time-consuming task upon you, but there really is no adequate substitute for informed judgments from prominent professionals in the field such as yourself. We deeply appreciate your help and can only promise to reciprocate when your institution has similar needs. We will protect the confidentiality of your response to the extent allowed by law. We would appreciate receiving your comments no later than (date). We would readily accept your comments in the form of (a) a letter, (b) an email to us at (email), either as plain text or an attachment, or (c)fax (our fax number is fax [but not a public fax machine]). We thank you in advance for your interest and help in this matter and would very much appreciate a reply at your earliest convenience.

Sincerely yours,

John W. Doe, M.D., Ph.D.

Chair, Department of (Department)

enc.

suggested enclosures:

criteria statement (also at http://tiny.cc/BSDtrackstatement)

updated CV and bibliography

pertinent candidate’s statements

the exemplary publications
[It is allowable to substitute a telephone interview for a written response. In such instances:

(a) The chair or the chair's delegate should arrange a time in advance with the external expert, and provide in advance the documents that normally accompany the solicitation letter.

(b) During the interview, the chair or the chair's delegate should obtain the normal assessment verbally, and take careful contemporaneous notes. The chair may ask a reliable and discreet secretary to assist with the note-taking.

(c) A transcript of the notes should be emailed to the external assessor, asking that the reliability of the transcript be verified by return email.

(d) The emails of the transcript and verification should then be included in the case in lieu of a formal letter.]

[Return to top/index]
Solicitation letter for evaluators: associate professor without tenure BSD track COAP cases

[A telephone interview may be substituted if the procedure below is followed]
Date

Dear Doctor ___________:

The Department of (department) is considering the promotion of (faculty member) to Associate Professor for a term of [x] years, towards the end of which (if not sooner) there will be a tenure evaluation as is our policy. As you know, one of the important sources of information for making such decisions is outside letters from leading figures in the candidate's field such as yourself. We would very much like to have you write such a letter for us about the candidate.

For promotion, scholarship (i.e., the creation of knowledge) is given the greatest weight. Whether the scholarship is basic or clinical or translational, individual or collaborative, discovery of new knowledge vs. integration of existing knowledge, research vs. methodological vs. educational vs. administrative vs. outreach vs. application is irrelevant to our deliberations; we focus only on its quality, creativity, and impact. Further explication of our view of scholarship is at http://tiny.cc/BSDscholarship.

The following matter most to our evaluation:

(1) With respect to the scholarship of Dr. (Faculty Member) as defined above, what is your assessment of the work done since the conclusion of doctoral/postdoctoral training? We ask that you base your assessment on peer-reviewed published work, and consider its rigor, creativity, and impact/significance. Please credit collaborative scholarship, even if the candidate is not first or last author, if you are able to distinguish the candidate's contribution to the collaborative work.
(2) Do you expect future scholarship of equivalent or superior caliber from Dr. (Faculty Member)? Do you expect that future extramural funding success will keep pace with the needs of the program of scholarship?

(3) In your professional judgment and given your assessment of past and expected scholarship, is it highly likely that Dr. (Faculty Member) will qualify for tenure at the University of Chicago or peer institutions towards the end of the proposed term if not before? What is the basis for your conclusion?
(4) In our system, tenure anticipates that that the candidate will advance to full professor in due course; i.e., be among the leading scholars in a significant field of biology or medicine. Do you expect this; if so, how certain are you and why? [You may, if you wish, compare the candidate’s trajectory to those of current or future leading scholars.]

(5) Would the candidate qualify for promotion to associate professor without tenure at your institution (if such an option exists)?
We know that this process imposes a time-consuming task upon you, but there really is no adequate substitute for informed judgments from prominent professionals in the field such as yourself. We deeply appreciate your help and can only promise to reciprocate when your institution has similar needs. We will protect the confidentiality of your response to the extent allowed by law. We would appreciate receiving your comments no later than (date). We would readily accept your comments in the form of (a) a letter, (b) an email to us at (email), either as plain text or an attachment, or (c) fax (our fax number is fax [but not a public fax machine]). We thank you in advance for your interest and help in this matter and would very much appreciate a reply at your earliest convenience.

Sincerely yours,

John W. Doe, M.D., Ph.D.

Chair, Department of (Department)

enc.

suggested enclosures:

criteria statement (also at http://tiny.cc/BSDtrackstatement)

updated CV and bibliography

pertinent candidate’s statements

the exemplary publications
document provided by the candidate listing:

•The published works that the future tenure case is expected to include.

•Additional grants activity (exclusive of that in the current CV) that the future tenure case is expected to include.
[Items that would disadvantage the candidate if revealed to competitors may be redacted with the permission of the department.]

[It is allowable to substitute a telephone interview for a written response. In such instances:

(a) The chair or the chair's delegate should arrange a time in advance with the external expert, and provide in advance the documents that normally accompany the solicitation letter.

(b) During the interview, the chair or the chair's delegate should obtain the normal assessment verbally, and take careful contemporaneous notes. The chair may ask a reliable and discreet secretary to assist with the note-taking.

(c) A transcript of the notes should be emailed to the external assessor, asking that the reliability of the transcript be verified by return email.

(d) The emails of the transcript and verification should then be included in the case in lieu of a formal letter.]

[Return to top/index]
Solicitation of assessments from members of the UChicago faculty
If the assessment is with respect to scholarship and/or non-clinical education, please use the ‘external’ solicitation above. If the assessment is with respect to clinical acumen and/or clinical teaching, we suggest the following formulation.

Date

Dear Doctor ___________:

The Department of (department) seeks your assessment of the acumen of (faculty member) in clinical care delivery (and clinical education). We seek this assessment in the belief that you are personally familiar with the faculty member’s performance and have the judgment to comment on it.

Because our major interest is in your personal assessment based on personal observations, we are not including a curriculum vitae and personal statement. If you would like one, however, please let us know and we will provide one.

This assessment is in relationship to a currently confidential matter. There are no negative implications to this confidentiality; indeed, ordinarily a positive assessment will result in good things happening.

We thank you in advance for your interest and help in this matter and would very much appreciate a reply at your earliest convenience.

Sincerely yours,

John W. Doe, M.D., Ph.D.

Chair, Department of (Department)

Ordinarily no attachments/enclosures because the target of the letter ought already be familiar with the candidate.
[Return to top/index]
Statement for external evaluators [School of Medicine (SOM) track]
In the Division of the Biological Sciences (BSD) of the University of Chicago, promotion decisions require the analysis of external evaluators. It is most helpful when the evaluation addresses:

(1) In what respect(s) and to what extent is the candidate outstanding? [Our expectation is that the faculty member must be outstanding in at least one but not all of the mission domains.]

(2) In comparison to what peer group is the candidate outstanding? [e.g., faculty at the same rank in your institution, national leaders, etc.]

 (3) What specific achievements, roles, products, honors, etc. form the basis for the conclusion?

 (4) Whether the candidate would qualify for a comparable appointment at the writer’s institution?

An expanded statement is:

i. Faculty are to be judged on the entirety of their contributions to the BSD and University in the three primary missions, patient care, education, and scholarship. There are to be multiple pathways to advancement.

ii. Contributions to the patient care and educational missions are required on these pathways. Some faculty will lead programs devoted to traditional scholarship i.e. the creation of knowledge. Others will enhance the intellectual life of the BSD by contributing to its scholarly and educational missions. These academic activities may appropriately take a broad range of forms depending on clinical obligations and the ability to obtain funds to support these activities:
a) Research studies that result in peer-reviewed publications in high-quality specialty journals and/or with peer-reviewed funding. A range of research is appropriate including research that seeks to advance the practice of medicine, outcomes and health services research, community based research, research in education, etc.
b) peer-reviewed publications as part of a research team or collaboration; co-I; some % effort on grants
c) case studies
d) presentations in clinical conferences, grand rounds, etc.
e) scholarly support of clinical trials
f) success in obtaining K-level funding
g) Production of scholarly teaching materials (demonstrating incorporation of latest findings into education)
h) Teaching or training demonstrating incorporation of latest findings into education
i) Evidence-based formulation of research, educational, and clinical policy at a local, regional, or national level
j) service on study sections, examining Boards, as scholarly editors, etc. involving the application of current expertise in an area of knowledge
k) educational scholarship, incorporating appropriate methods to assess impact of innovative curricula and dissemination of results

l) evidence-based improvements in institutional clinical practices
m) enrolling patients in clinical trials; technical assistance with others' research
n) support of 'scholarship infrastructure' (e.g., maintaining rapport with community organizations, which is necessary for community-based scholarship)
o) other contributions with great value to BSD, UCMC, and/or the University; e.g. building and maintaining relationships with community organizations to facilitate community-engaged scholarship
iii. To be appointed on these pathways faculty must have undergone rigorous clinical training in their chosen fields and demonstrate the potential for superior performance in patient care, a desire to practice in an academic setting such as the University of Chicago, and to participate in our educational mission and scholarly activities. Clinicians are defined as faculty who provide direct patient care, practice veterinary medicine, or directly support the provision of patient care. Examples of the latter include directors and faculty who work in clinical laboratories, physicists designing radiation doses, engineers creating equipment or programs used in clinical practice, and clinical informaticists.

iv. Appointment and promotion to associate and full professor will consider the total of the contributions of the faculty member in the three missions, and weight these contributions in proportion to the time spent on each mission. Weighting will therefore adjust the level of the contributions and corresponding expectations without compromise in the quality. Administrative and other academic activities as well as citizenship also receive credit. Pathways on which the primary contributions to the BSD are in an administrative capacity are legitimate but administration should not be the only area of contribution.

v. Expectations will reasonably vary from unit to unit/specialty to specialty because the nature of the clinical activity differs. Expectations will also vary with an individual's time allocation, such that expectations for 50% clinical effort should be different than for 90% clinical effort. Clinical activity and quality might be framed in terms of RVUs or other measures in relation to appropriate benchmarks, ability to build a referral practice, etc., as appropriate for circumstances. However the expectations are framed, performance commensurate with promotion should be equally outstanding.
vi. For appointment as and promotion to associate and full professor on the SOM pathways, faculty are expected to be outstanding clinicians in their respective fields, and to be competent to provide a level of care that is unambiguously at the highest level. If appropriate to the nature of their practice at the time that appointment or promotion is being considered, opinions on clinical performance will be gathered from senior faculty members and other physicians and/or health professionals and trainees who have interacted with the candidate and can judge his/her abilities. In some fields they will have sufficient reputation that they receive referrals of challenging clinical problems from physicians and other institutions in Chicago and regionally. Where referral is not customary (e.g. radiology, pathology, anesthesiology), evaluation of clinical excellence also includes recognition of superior performance of consultative services (intensive care units, interventional radiology, etc.). Evidence of productive clinical activity (clinical volumes and revenue) in comparison to benchmarks will also be considered. Where objective reliable data relating to outcomes are available, these will also be taken into account.
vii. Excellence in education and institutional citizenship are important considerations for promotion on all SOM pathways.
Process:

viii. The effort devoted to each of the primary missions is jointly decided at the time of initial appointment by the faculty member, the Department Chair and, where appropriate, the Section Chief. The effort assignment may be adjusted on a regular basis, e.g. at the time of annual reviews, by mutual agreement of the parties. Thus some faculty will be primarily clinicians with some educational activities, others primarily educators with some clinical work, others primarily research with education and clinical work etc. This allows substantial flexibility and for career paths to evolve based on interests/accomplishments. Faculty members are encouraged to focus on their areas of interest and strength and on activities that they like to pursue. If interests change, changes in effort devoted to the three missions can occur seamlessly without the need to change track.

ix. Promotion will occur when the faculty member has reached the requisite level of accomplishment. It is anticipated that in the majority of cases promotion to associate professor will occur 6-7 years after appointment as assistant professor. There is not an up-or-out decision on promotion. It is expected that the Department/Section will provide career guidance to facilitate promotion in a timely fashion.

Faculty that satisfy the criteria for tenure may be appointed with tenure in an alternate track. As the candidate is not now being proposed for tenure, your advice is not sought on this issue.

[Return to top/index]
Statement for external evaluators [BSD track]

In the Division of the Biological Sciences of the University of Chicago, promotion and tenure decisions require the analysis of external evaluators. It is most helpful when the evaluation includes:

a. An analysis of the scholarship.

b. An estimation of the present and future stature of the candidate. As will be obvious, our decision is couched in terms of whether the candidate will clearly become or is among the leading scholars in a significant field of biology or medicine.

c. Whether the candidate would qualify for a comparable appointment at the evaluator’s institution .
A brief summary of criteria is:

	Basis
	Outstanding contributions to knowledge

	Assistant professor
	Contributions are foreseeable, and faculty member is fully prepared to make them.

	Associate professor without tenure*
	Tenure is highly likely within 3 years

	Tenure
	Outstanding contributions to knowledge that establish (professor) or will establish (associate professor) a faculty member as among the leading scholars in a significant field of biology or medicine

	Associate professor with tenure*
	Clearly will become and then remain among the leading scholars in a significant field of biology and medicine, en route to Full Professor

	Professor with tenure
	Is and will remain among the leading scholars in a significant field of biology and medicine

*Departments may propose promotion and tenure simultaneously or separately as described below.

An expanded statement is:

Faculty are appointed primarily because of their potential to make world-class contributions to knowledge. They devote the vast majority of their effort to scholarship, and performance is judged primarily by their scholarly contributions. We define scholarship as the creation of knowledge. Probationary faculty on this track must advance towards tenure on the primary basis of outstanding scholarship, or leave the institution.

The topic of the scholarship is secondary to its quality, and all forms of scholarship conducted by our faculty can form the basis for appointment and advancement in this track as long as they meet the expected levels of quality.

The overriding consideration for promotion and tenure is that the faculty member has produced a body of scholarly work of the highest quality characterized by originality, rigor and importance in comparison to others in their respective fields at the same career stage. To be tenured, a faculty member must be responsible for an outstanding body of knowledge. Ordinarily there should be coherence to this body of work, and it should be readily identifiable as that of the candidate. Elements of this achievement in the biological sciences typically include formulation of original research ideas, developing the research methodology, recruiting necessary personnel, obtaining funding through peer-reviewed mechanisms, analysis and interpretation of the results, presentation at significant scientific meetings, and publications in high-quality peer-reviewed journals. Publications in the peer-reviewed literature of which the faculty member is typically the first or senior author are typically the primary basis for promotion or tenure. The number of publications is considered, but of more importance is the quality of the body of work, as evidenced by where the publications appear, the impact of the contributions, and the opinions of experts in the field. Work that has not undergone peer review should not be considered. In areas of scholarship for which external funding is necessary to conduct the research, past and likely future peer reviewed funding success are important considerations. Such success serves as another affirmation that the research is of high quality and forecasts continued productivity.

Where major components of a faculty member’s research accomplishments arise from collaborations, the quality and originality of the faculty member’s individual contributions to the formulation, design, analysis, and interpretation of the published studies must be carefully documented so that they can be evaluated. These contributions should meet the same standards as for faculty whose research is not collaborative.
Associate Professors on the BSD Track should have sufficient stature to be regarded as en route to becoming leaders in their respective research fields by the scientific community when compared to leading faculty members of similar experience and seniority at other top ranked departments and/or institutions. Full Professors must be among the leading national/international scholars in their field.

Promotion to associate professor requires that quality of research is judged to be very high and tenure is judged highly likely to be approved within a specified time. Education and institutional citizenship are also considered. Both promotion and tenure may be proposed simultaneously.

Tenure will be conferred when the faculty member has achieved a record of scholarly accomplishment that warrants an indefinite commitment. That is, the record of past scholarship and proposals for future scholarship should clearly establish that the candidate for tenure at the rank of associate professor will be among the leading scholars in a field, and for tenure at the rank of professor is and will remain among the leading scholars in a field.

Scholarly Requirements for tenure

Quality of scholarship “unambiguously at the highest level”, typically reflected by

•peer review and publication of a body of work in high-quality publications. Scholarship not published in journals or books is allowable, but the case must clearly establish dissemination to the peer community via high-quality routes. Success in meaningful competition for funding can be an important indicator of peer esteem.

•importance and impact of the body of work for a major field, in terms of citations in the peer-reviewed literature, invited speaking, invited service (e.g., on study sections), and/or the opinions of the leading scholars in that field. For recent work, the opinion of leading scholars that the work will be impactful is essential. Irrespective of track, faculty who achieve tenure are expected to be amongst the very best of their peer group nationally defined as tenured faculty at peer institutions.

•coherence and focus; i.e., a program of scholarship. Ordinarily there should be a logical progression from one work to the next, with maturation/refinement/advancement evident, and/or well-reasoned ventures into new areas. A program is not a ‘random walk’ dictated by the patients who happen to present or a number of first steps that are never followed through.

Sustainability of high-quality scholarship, established by

•thoughtful plans and proposals for future scholarship

•where funding is necessary or customary, a track record of successful funding and its likely continuation

•consistency. A track record of ongoing scholarship that is not episodic, one-time, or occasional.

That is, the record of past scholarship and proposals for future scholarship should clearly establish that the candidate for tenure at the rank of associate professor will be among the leading scholars in a field, and for tenure at the rank of professor is and will remain among the leading scholars in a field.

The option to separate promotion to associate professor and the tenure decision is intended to accommodate circumstances such as:

•When a faculty member is pursuing a research problem at the highest level but circumstances unforeseeable or beyond control impede progress (e.g., mouse with no phenotype; bad luck rather than poor performance or defects in contingency planning).

•When a faculty member is pursuing a difficult research problem and making slow progress because the problem is a challenging one. That is, the faculty member is advancing at the same rate as the best in the field.

•When a faculty member’s work is advancing new interdisciplinary science and requires mastery or implementation of multiple laboratory, field, or theoretical techniques from disparate existing disciplines.

•Where the nature of the problem studied requires multiple years for the relevant data to become sufficiently mature to address the scientific issues, or for collaborative, community-based partnerships to mature to levels needed for rigorous community-based scholarship.
Tenure of faculty from the School of Medicine track

[Biological Sciences Division has a second faculty track for faculty whose appointment and promotion are based not primarily on scholarship, but on overall contributions to patient care, education, and scholarship. When the scholarship of such faculty qualifies for tenure, the faculty may be proposed for tenure.]

Scholarship of such caliber may take typical form. However, it may also create impactful knowledge that brings high distinction to the BSD in the clinical or educational arenas. This might include intellectual leadership in clinical trials that establish the standard of care, important scholarly contributions in education or curriculum development that have national/international impact, technical innovation (new procedures, treatments, or devices), or other paradigm-shifting advances. The quality and impact of these contributions will also be judged by the quality of the peer-reviewed publications that describe them. Evidence of consistency (a track record of ongoing scholarship that is not episodic, one-time, or occasional) and sustainability, such as success in obtaining research funding, is necessary. Comparisons of the body of work are made to the very best tenured clinician-scholars within peer programs in the specific specialty/discipline. Scholarly productivity (as opposed to quality) should be commensurate with clinical and other responsibilities.

