Documents for use by candidates for faculty appointments, promotions, and tenure – and by those who develop departmental recommendations for such actions.

2020-01-06
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):
	A cover sheet (download from http://tiny.cc/BSDcover) must accompany all departmental narratives

	SOM TRACK
	BSD TRACK

	Departmental narrative for associate or full professor (COAP)
Departmental narrative for reappointment as assistant professor
Departmental narrative for reappointment as assistant professor when promotion is imminent
Departmental narrative for initial appointment as assistant professor
Departmental narrative for promotion from Instructor to assistant professor
Departmental narrative 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
+On an exceptional basis, non-clinicians may be appointed in this track. Please consult the Office of Academic Affairs for advice on letter language.
	Departmental narrative for tenured appointments as associate or full professor (COAP)
Departmental narrative for associate professor without tenure (COAP)
Departmental narrative for reappointment as assistant professor
Departmental narrative 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)

	Departmental narrative for NO ADDITIONAL APPOINTMENT decisions (i.e., leading to end of the appointment at UChicago)

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

[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

[Return to top/index]
CV for assistant professor reappointment 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

[Return to top/index]
DEPARTMENTAL NARRATIVE for associate or full professor in the SOM track

A cover sheet (download from http://tiny.cc/BSDcover) must accompany this departmental narrative
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.

EXPANDED VERSION OF BASIS FOR THE DEPARTMENTAL RECOMMENDATION, IF NEEDED. The cover sheet asks for a <1500-character summary of the basis for the department recommendation. If this summary needs expansion, please provide it here.

[You may reorder the following 4 sections to match the candidate’s job description.]

ASSESS magnitude and quality of past and expected contributions to CLINICAL CARE.
You need not repeat what is in the candidate’s CV and statements, which are included as part of the case. You may refer to 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.).

ASSESS magnitude and quality of past and expected contributions to EDUCATION.
You need not repeat what is in the candidate’s CV and statements, which are included as part of the case. You may refer to them.

ASSESS magnitude and quality of past and expected OTHER ACADEMIC/SCHOLARLY/ETC. CONTRIBUTIONS.
You need not repeat what is in the candidate’s CV and statements, which are included as part of the case. You may refer to them.

These contributions might include:

· Scholarly activity (which includes but extends beyond peer-reviewed publications; see http://tiny.cc/SOMscholarlyactivity
· Administrative contributions

· Contributions to diversity & inclusion

· Contributions to mentorship and career development of other academic appointees

· Contributions to the life of the department and Division (e.g. committee service)

· Contributions to UChicago Medicine, and other Divisions and Schools

Analysis of the letter case:

(a) Who was solicited for letters? [A separate ‘reference grid’ is now optional. Instead you may list their names, rank if academic or title if not, and institutional affiliation. Contact information is not necessary.] 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, current/former colleagues, collaborators, supervisors/supervisees; why did you include them anyway?

(b) Who did not respond to your request? [If Interfolio RPT is used to solicit letters it will record non-respondents, who then need not be re-named here.] 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?
•For new appointments only, address “inbreeding” if the candidate being proposed has completed either doctoral or subsequent training at the University of Chicago. Recount the steps taken to compare critically the credentials of external candidates of high quality to those of the selected candidate. In addition, discuss any evidence that the selected candidate exhibits academic independence from UChicago mentors, and the basis for the judgment—not just the judgment itself—that “the internal candidate is very clearly superior in estimated potentiality . . . to any of the external candidates”. As above, do not mention other candidates by name.
[Promotion 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.
Chair’s own independent and candid judgment of the strengths and weaknesses of the case. The Chair may concur with the judgment of the faculty eligible to vote, or provide other assessment. Where warranted, the Chair may provide this assessment in a memorandum not intended for distribution to COAP.
[Return to top/index]
Departmental narrative for reappointment as assistant professor SOM track

A cover sheet (download from http://tiny.cc/BSDcover) must accompany this departmental narrative
	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.
EXPANDED VERSION OF BASIS FOR THE DEPARTMENTAL RECOMMENDATION, IF NEEDED. The cover sheet asks for a <1500-character summary of the basis for the department recommendation. If this summary needs expansion, please provide it here.

[You may reorder the following 4 sections to match the candidate’s job description.]

ASSESS magnitude and quality of past and expected contributions to CLINICAL CARE.
You need not repeat what is in the candidate’s CV and statements, which are included as part of the case. You may refer to 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.).

ASSESS magnitude and quality of past and expected contributions to EDUCATION.
You need not repeat what is in the candidate’s CV and statements, which are included as part of the case. You may refer to them.

ASSESS magnitude and quality of past and expected OTHER ACADEMIC/SCHOLARLY/ETC. CONTRIBUTIONS.
You need not repeat what is in the candidate’s CV and statements, which are included as part of the case. You may refer to them.

These contributions might include:

· Scholarly activity (which includes but extends beyond peer-reviewed publications; see http://tiny.cc/SOMscholarlyactivity
· Administrative contributions

· Contributions to diversity & inclusion

· Contributions to mentorship and career development of other academic appointees

· Contributions to the life of the department and Division (e.g. committee service)

· Contributions to UChicago Medicine, and other Divisions and Schools

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. [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?

Chair’s own independent and candid judgment of the strengths and weaknesses of the case. The Chair may concur with the judgment of the faculty eligible to vote, or provide other assessment.
[Return to top/index]
Departmental narrative for reappointment as assistant professor SOM track WHEN PROMOTION IS IMMINENT

[This is an abbreviated narrative, which will eliminate the need for both a full reappointment 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 reappointment case is then immediately due.]

A cover sheet (download from http://tiny.cc/BSDcover) must accompany this departmental narrative
State:

The Department anticipates submission of a recommendation for promotion to associate SOM according to the date stated in the cover sheet. Should a recommendation for promotion not eventuate in time for COAP review before the normal notice date, the Department agrees to provide the usual reappointment assessment, including a rationale for non-promotion and appropriate remediation, by the next COROAP deadline.

[Return to top/index]
Departmental narrative for initial appointment as assistant professor SOM track

A cover sheet (download from http://tiny.cc/BSDcover) must accompany this departmental narrative
Please address each of the following items. Overall, the text should not exceed 3 pages.

•Describe the candidate’s anticipated role in clinical care delivery?

•Describe the candidate’s anticipated role in education?

•Describe 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. 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.
•Address “inbreeding” if the candidate being proposed has completed either doctoral or subsequent training at the University of Chicago. Recount the steps taken to compare critically the credentials of external candidates of high quality to those of the selected candidate. In addition, discuss any evidence that the selected candidate exhibits academic independence from UChicago mentors, and the basis for the judgment—not just the judgment itself—that “the internal candidate is very clearly superior in estimated potentiality . . . to any of the external candidates”. As above, do not mention other candidates by name.
•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)?

[Return to top/index]
Departmental narrative for promotion from Instructor to assistant professor SOM track

A cover sheet (download from http://tiny.cc/BSDcover) must accompany this departmental narrative
•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]
Departmental narrative 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]
A cover sheet (download from http://tiny.cc/BSDcover) must accompany this departmental narrative
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?

•For new appointments only, address “inbreeding” if the candidate being proposed has completed either doctoral or subsequent training at the University of Chicago. Recount the steps taken to compare critically the credentials of external candidates of high quality to those of the selected candidate. In addition, discuss any evidence that the selected candidate exhibits academic independence from UChicago mentors, and the basis for the judgment—not just the judgment itself—that “the internal candidate is very clearly superior in estimated potentiality . . . to any of the external candidates”. As above, do not mention other candidates by name.
•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?

[Return to top/index]
Departmental narrative for associate professor with tenure or professor with tenure
A cover sheet (download from http://tiny.cc/BSDcover) must accompany this departmental narrative
 [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/clause/guidelines-faculty-appointment-reappointment-promotion-cases ; 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."

•In PROMOTION TO TENURED STATUS (not new appointment cases), a succinct statement of the discovery that warrants tenure. [Examples are at https://uchicago.box.com/s/ivji1vbjsumatj0brsnikloal2fxmaiw .]
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.
You need not repeat what is in the candidate’s CV and statements, which are included as part of the case. You may refer to them.

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."]

You need not repeat what is in the candidate’s CV and statements, which are included as part of the case. You may refer to them.

•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) Who was solicited for letters? [A separate ‘reference grid’ is now optional. Instead you may list their names, rank if academic or title if not, and institutional affiliation. Contact information is not necessary.] 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, current/former colleagues, collaborators, supervisors/supervisees; why did you include them anyway?

(b) Who did not respond to your request? [If Interfolio RPT is used to solicit letters it will record non-respondents, who then need not be re-named here.] 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.]

•For new appointments only, address “inbreeding” if the candidate being proposed has completed either doctoral or subsequent training at the University of Chicago. Recount the steps taken to compare critically the credentials of external candidates of high quality to those of the selected candidate. In addition, discuss any evidence that the selected candidate exhibits academic independence from UChicago mentors, and the basis for the judgment—not just the judgment itself—that “the internal candidate is very clearly superior in estimated potentiality . . . to any of the external candidates”. As above, do not mention other candidates by name.
•[Not required for new appointments at rank of Professor] 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.

•Chair’s own independent and candid judgment of the strengths and weaknesses of the case. The Chair may concur with the judgment of the faculty eligible to vote, or provide other assessment. Where warranted, the Chair may provide this assessment in a memorandum not intended for distribution to COAP.
[Return to top/index]
Department narrative for associate professor term (without tenure) in the BSD track

A cover sheet (download from http://tiny.cc/BSDcover) must accompany this departmental narrative
 [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."

•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.
You need not repeat what is in the candidate’s CV and statements, which are included as part of the case. You may refer to them.

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:

	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: image1.png]

Yes MACROBUTTON HTMLDirect [image: image2.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: image3.png]

Yes MACROBUTTON HTMLDirect [image: image4.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) Who was solicited for letters? [A separate ‘reference grid’ is now optional. Instead you may list their names, rank if academic or title if not, and institutional affiliation. Contact information is not necessary.] 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, current/former colleagues, collaborators, supervisors/supervisees; why did you include them anyway?

(b) Who did not respond to your request? [If Interfolio RPT is used to solicit letters it will record non-respondents, who then need not be re-named here.] 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:

•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.

•Chair’s own independent and candid judgment of the strengths and weaknesses of the case. The Chair may concur with the judgment of the faculty eligible to vote, or provide other assessment. Where warranted, the Chair may provide this assessment in a memorandum not intended for distribution to COAP.
[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]
Departmental narrative for reappointment as assistant professor BSD track

A cover sheet (download from http://tiny.cc/BSDcover) must accompany this departmental narrative
[Red text is for your benefit; please remove it before finalizing.]

•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.]
You need not repeat what is in the candidate’s CV and statements, which are included as part of the case. You may refer to them.

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

You need not repeat what is in the candidate’s CV and statements, which are included as part of the case. You may refer to them.

•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.]

You need not repeat what is in the candidate’s CV and statements, which are included as part of the case. You may refer to them.

•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. A separate draft “Letter to the Candidate” is a required component.]
•Chair’s own independent and candid judgment of the strengths and weaknesses of the case. The Chair may concur with the judgment of the faculty eligible to vote, or provide other assessment. Where warranted, the Chair may provide this assessment in a memorandum not intended for distribution to COAP.
[Return to top/index]
Departmental narrative for initial appointment as assistant professor BSD track

A cover sheet (download from http://tiny.cc/BSDcover) must accompany this departmental narrative
 [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."

•Why is the candidate's area of scholarship [as opposed to the candidate themself] 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.

•For new appointments only, address “inbreeding” if the candidate being proposed has completed either doctoral or subsequent training at the University of Chicago. Recount the steps taken to compare critically the credentials of external candidates of high quality to those of the selected candidate. In addition, discuss any evidence that the selected candidate exhibits academic independence from UChicago mentors, and the basis for the judgment—not just the judgment itself—that “the internal candidate is very clearly superior in estimated potentiality . . . to any of the external candidates”. As above, do not mention other candidates by name.
•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)?

•Chair’s own independent and candid judgment of the strengths and weaknesses of the case. The Chair may concur with the judgment of the faculty eligible to vote, or provide other assessment. Where warranted, the Chair may provide this assessment in a memorandum not intended for distribution to COAP.
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

The text may be pasted into the letter solicitation page of Interfolio RPT

[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.
If done via Interfolio RPT, use the following:

We would appreciate receiving your assessment, which should be conveyed via Interfolio, no later than (date). If you cannot provide an assessment, we would appreciate knowing this as soon as possible along with a brief explanation.

If done outside Interfolio RPT, use the following:

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]). If you cannot provide an assessment, we would appreciate knowing this as soon as possible along with a brief explanation.

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.
If done via Interfolio RPT, use the following:

We would appreciate receiving your assessment, which should be conveyed via Interfolio, no later than (date). If you cannot provide an assessment, we would appreciate knowing this as soon as possible along with a brief explanation.

If done outside Interfolio RPT, use the following:

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]). If you cannot provide an assessment, we would appreciate knowing this as soon as possible along with a brief explanation.

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.
If done via Interfolio RPT, use the following:

We would appreciate receiving your assessment, which should be conveyed via Interfolio, no later than (date). If you cannot provide an assessment, we would appreciate knowing this as soon as possible along with a brief explanation.

If done outside Interfolio RPT, use the following:

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]). If you cannot provide an assessment, we would appreciate knowing this as soon as possible along with a brief explanation.

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.
If done via Interfolio RPT, use the following:

We would appreciate receiving your assessment, which should be conveyed via Interfolio, no later than (date). If you cannot provide an assessment, we would appreciate knowing this as soon as possible along with a brief explanation.

If done outside Interfolio RPT, use the following:

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]). If you cannot provide an assessment, we would appreciate knowing this as soon as possible along with a brief explanation.

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, 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.
If done via Interfolio RPT, use the following:

We would appreciate receiving your assessment, which should be conveyed via Interfolio, no later than (date). If you cannot provide an assessment, we would appreciate knowing this as soon as possible along with a brief explanation.

If done outside Interfolio RPT, use the following:

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]). If you cannot provide an assessment, we would appreciate knowing this as soon as possible along with a brief explanation.

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.
If done via Interfolio RPT, use the following:

We would appreciate receiving your assessment, which should be conveyed via Interfolio, no later than (date). If you cannot provide an assessment, we would appreciate knowing this as soon as possible along with a brief explanation.

If done outside Interfolio RPT, use the following:

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]). If you cannot provide an assessment, we would appreciate knowing this as soon as possible along with a brief explanation.

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 testimony 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 testimony regarding the acumen of (faculty member) in clinical care delivery (and clinical education). We seek this testimony 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 testimony 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.

If done via Interfolio RPT, use the following:

We would appreciate receiving your assessment, which should be conveyed via Interfolio, no later than (date). If you cannot provide an assessment, we would appreciate knowing this as soon as possible along with a brief explanation.

If done outside Interfolio RPT, use the following:

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]). If you cannot provide an assessment, we would appreciate knowing this as soon as possible along with a brief explanation.

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.

