CRITERIA FOR TENURE AND/OR PROMOTION

This section delineates the criteria that are used for tenure and all levels of promotion once the eligibility requirements have been met. The specific criteria that must be met for each type of application are shown in the chart below.
	
	Instructor to Assistant Professor
	Tenure
	Assistant Professor to Associate Professor
	Associate Professor to Professor

	Teaching
	
	
	
	

	1. Course design – demonstrates the practical application of teaching philosophy
	Required
	Required
	Required
	Required

	2. Instruction – demonstrates excellence in instruction
	Required
	Required
	Required
	Required

	3. Continuing development – continuously develop professional knowledge and where appropriate incorporate into teaching
	Required
	Required
	Required
	Required

	4. Collegiality – demonstrates working with others through teaching activities
	Required
	Required
	Required
	Required

	Research and Scholarly Activity
	
	
	
	

	1. Productivity – demonstrates consistent scholarly involvement through traditional or applied endeavors
	Must meet at least three (3) of requirements 1, 2, 3, 4, 5, and 6.
	Required
	Required
	Required

	2. Professional and scholarly recognition – receives recognition both inside and outside of Midwestern State University
	
	Required
	Required
	Required

	3. Professional involvement – engages in professional academic activities
	
	Must meet at least two (2) of requirements 3, 4, 5, and 6.
	Must meet at least two (2) of requirements 3, 4, 5, and 6.
	Required

	4. Grant writing and acquisition – writes grants that support department, college or the university
	
	
	
	Must meet two (2) of requirements 4, 5, and 6.

	5. Supervision of research or creative endeavors – supervises and mentors undergraduate or graduate students’ research or creative projects
	
	
	
	

	6. Presentations – presents papers, posters, performances, exhibitions or workshops at professional meetings
	
	
	
	

	7. Collegiality – demonstrates working with others through research/creative accomplishments
	Required
	Required
	Required
	Required

	Service
	
	
	
	

	1. University
	
	
	
	

	a. Effective participation in administration of department/college activities
	Required
	Required
	Required
	Required

	b. Effective participation within Midwestern State University academic community
	Required
	Required
	Required
	Required

	c. Responsible and effective out-of-class planning and academic advisement of students
	Required
	Required
	Required
	Required

	d. Demonstration of collegiality in service
	Required
	Required
	Required
	Required

	2. Profession/Community
	
	
	
	

	a. Ongoing and active involvement in professional organizations
	Required
	Required
	Required
	Required

	b. Consulting in one’s area of professional expertise or providing expertise
	Must meet at least one (1) of requirements 2b, 2c, 2d, and 2e.
	Must meet at least two (2) of requirements 2b, 2c, 2d, and 2e.
	Must least two (2) of requirements 2b, 2c, 2d, and 2e.
	Must meet at least three (3) of requirements 2b, 2c, 2d, and 2e.

	c. Conducting workshops, clinics, and performances or hosting conferences or academic contests of other academic events.
	
	
	
	

	d. Obtaining external grants or outside contributions for scholarships, student activities, software, equipment and other resources for professional/community use other than research
	
	
	
	

	e. Participating in non-compensated public service activities
	
	
	
	

