Academic Component Criteria for Periodic Performance Review and Promotion & Tenure

Component Name: Physical Therapy

Periodic Performance Review (PPR) and Promotion & Tenure Reviews assess faculty performance and productivity in compliance with standards using criteria established by the university and each Academic Component (AC). In some cases, program-level criteria may also be developed. The additional criteria established by an AC (or program, if appropriate) will:

- include examples of performance appropriate to the discipline,
- be consistent with university criteria, and
- be at least as stringent as university standards.

AC or program criteria must be developed by regular, full-time faculty in the AC. The criteria must be reviewed and approved by the (1) AC administrator, (2) college dean, (3) Faculty Evaluation and Development Committee, (4) University Promotion and Tenure Committee, and (5) Provost/VPAA.

Development Academic Component Criteria

For many of the criteria listed, it is appropriate for AC criteria to demonstrate a progression of rigor regarding the expected outputs or outcomes as a faculty member progresses in rank (e.g. from Assistant Professor to Associate Professor, etc.). This concept of progression is sometimes expressed as follows for various ranks:

Assistant Professor	Associate Professor	Professor
Perform	Role model	Mentor others
Participate & contribute	Contribute effectively	Lead and/or make significant contribution
Establish & build	Actively engage	Lead and/or make significant contribution
Academic component service	College service	University service
Committee membership	Committee leadership	National or regional committee participation or leadership

Assistant Professor	Associate Professor	<u>Professor</u>
Local or state committees or presentations	Regional or national committees or presentations	National/International committees or presentations

Development of Teaching Criteria

The teaching role of university faculty is to promote the academic and professional growth of students. Teaching requires knowledge of the subject, ability to present information and materials clearly, and an ability to help motivate students to learn. The purpose of the review process for teaching is to recognize accomplishments and/or areas of deficiency and to aid the faculty member in professional development in the area of teaching.

While all faculty members may not have the opportunity to participate in each of the following, teaching effectiveness generally refers to the competence of the instructor in:

- classrooms (online, hybrid, or face-to-face),
- laboratories,
- studios,
- clinics,
- supervision of independent studies and/or internships,
- supervision of projects, research and fieldwork,
- guidance of student scholarly outputs (e.g., professional papers, artistic projects,
- capstone projects, thesis, and dissertation), and
- student mentoring.

The review of teaching effectiveness may include a discussion of factors such as evaluation of teaching methodology, course development, course materials, course management, classroom management, student achievement of learning outcomes, and content expertise. University and AC criteria will be the primary means of evaluating teaching. To provide a comprehensive set of inputs, each review of teaching at a minimum must include all four types of input:

- Faculty self-reflection and evaluation, including appropriate supporting evidence
- Student course evaluation feedback
- Observation and feedback from other faculty
- Observation and feedback from the AC administrator.

Faculty completing reviews in Years 1-5 must include input collected during the year under review. Faculty reviews after Year 6 of employment include observations from other faculty and the AC administrator collected at least once during the three-year period under review in addition to the required self-reflection/evaluation and student course evaluation feedback for the three-year period. Whenever possible, the input from any of the four sources listed above should include both quantitative and qualitative feedback. Faculty, however, are not required to include qualitative feedback from student course evaluations; but, should a faculty member choose to include any excerpt of the qualitative course evaluation report, the faculty member must include all of the qualitative course evaluation data for the review period to assure context for the selected excerpts.

Development of Scholarship Criteria

"The scholarship role of the University is to expand the domain of human knowledge, imagination, and forms of expression; contribute to improvements in professional practice; and enhance teaching effectiveness. Scholarly pursuits include not only the diverse attributes that comprise inquiry, but also the forms of public statements of results that comprise inquiry, such as publications, performance, or presentation" (excerpt from *The Research Mission of the University*, Fall 1990).

Boyer's (1990) teacher-scholar model underpins TWU's faculty advancement standards. The components of the model are scholarship of discovery of new knowledge, scholarship of integration, scholarship of application, and scholarship of teaching. Sound scholarship may be individual or collaborative, within one discipline or interdisciplinary. The emphasis in evaluation is quality and impact rather than quantity. Scholarly outputs consist of original intellectual/creative/artistic expressions that enhance the knowledge of society. To expand public knowledge, a scholarly output must find public expression, such as peer-reviewed publications and presentations, performances, or juried exhibitions.

University and AC criteria for the domain of scholarship are appropriate for the University's overall scholarship goals and consistent with the standards of the specific discipline. AC criteria will emphasize quality and impact and reflect disciplinary standards for the quantity and type of scholarly output. As appropriate for each discipline, criteria will also recognize the role of grants. Evaluation of scholarship will include feedback from external reviewers, as required for tenure and/or promotion.

Development of Service Criteria

For the purpose of faculty performance review, service is the engagement of faculty related to their academic disciplines or expertise, which produces a benefit to another party. In a broad sense, institutional service is using a faculty's knowledge and skills to benefit the institution, professional organizations, and the community through active involvement and leadership. Professional service encompasses active participation in an organization by providing leadership or facilitating the goals of the organization. Therefore, appropriate documentation of service will emphasize both the activity undertaken and the benefit produced to the other party. Faculty members at all levels are expected to engage in meaningful service.

Service is generally grouped into two categories: internal and external to the University. Internal service is an extension of the commitment to shared governance, and the opportunity and responsibility of faculty members to participate in such governance (See Policy 5.02, *Faculty Responsibilities,* for a description of participation and leadership in the decision-making processes of the University.). External service is frequently grouped into one of two categories: service to the profession or service to the community. Although faculty members should not be discouraged from providing service in any field in which they have an interest, faculty service activities are evaluated as part of performance review when faculty members use their professional expertise to serve their academic, professional, and civic communities. External service is expected to be provided with little or no additional compensation to the faculty member rendering the service.

University and AC criteria for the domain of service must be appropriate for the University's overall mission and vision and related to the characteristics of the specific discipline. University and AC criteria should emphasize quality and impact of service rather than quantity. Evaluation of external service may include feedback from external reviewers, as required for tenure and/or promotion.

Criteria for Tenure

In considering the award of tenure, Texas Woman's University seeks to recognize professional achievement in the areas of teaching, scholarship, and service. Each case is evaluated on its own merits in relation to the criteria and in the context of the needs and plans of the AC and the University. Faculty evaluation is the exercise of professional judgment at multiple levels regarding the quality of faculty work that is shaped by objective data. When making a recommendation for tenure, an AC affirms that the candidate meets the criteria for Associate Professor or Professor, as applicable, and has demonstrated the potential for sustained contributions. A recommendation to confer tenure must be supported by strong evidence of the high quality and distinctiveness of a candidate's work and degree of influence on the field. When tenure is awarded, the continuation of high-quality performance is expected. Exceptions to these criteria, while possible, will be rare. Tenure is never granted automatically to any candidate who enters or completes the probationary period.

Table 2: Standards for Tenure-track Faculty Appointments and Promotions

The following minimum standards for appointment or promotion to each academic rank are meant to provide equity and comparability across the university. Achievements of the candidate must be documented, and promotion evaluation must include external peer evaluations. Faculty being appointed or promoted are expected to continue to meet the criteria for each of the previous rank(s) as well as the rank currently held. Faculty members applying for promotion and/or tenure must also satisfy the applicable Academic Component criteria.

Assistant Professor Appointment Criteria:	Associate Professor Appointment Criteria:	Professor Appointment Criteria:
		 Highest academic rank awarded only in cases of clear and sustained records of exceptional quality. Rank is in recognition of attainment rather than length of service;
• Completion of appropriate terminal degree or equivalent as defined by academic unit; <i>Earned academic doctorate in physical</i> <i>therapy or a related field.</i>	• Normally will have served for a minimum of 6 years at rank of Assistant Professor at college or university level and have served full time at least 2 years at TWU at the rank of Assistant Professor;	• Normally will have completed 6 years as Associate Professor at college or university level and served full time at least 4 years at TWU at the rank of Associate Professor;
 Demonstrate current capability and desire for excellence in teaching, scholarship, and service as well as potential for significant accomplishment in these areas; Candidate must have at least 2 years of clinical experience; Candidate must be licensed in or be eligible for licensure in the state of Texas. 	 Demonstrated significant contributions in teaching, advising, or other instructional activities; scholarship, research and/or other creative activities; and university, professional, and community service; 	 Demonstrated continuous and sustained meritorious achievements beyond the level of Associate Professor commensurate with assignments in areas of teaching, advising, or other instructional activities; scholarly research and/or other creative activities; and professional, university, and community service;
Additional Academic Component criteria.	 Additional Academic Component criteria. 	• Additional Academic Component criteria.

Assistant Professor Appointment Criteria:	Associate Professor Appointment Criteria:	Professor Appointment Criteria:
<i>Candidate must have a degree in physical therapy from an accredited PT program.</i>		
 Demonstrate capability and desire for excellence in teaching, as exemplified by Potential for teaching excellence by way of curriculum vitae, references or student evaluations Demonstrated expertise in selected physical therapy content area. Demonstrate a current capability and desire for excellence in scholarship as well as potential for significant accomplishments in this area as exemplified by a record of peer-reviewed presentations at local, state, regional, or national meetings OR publication in refereed journals 		
Demonstrate a current capability and desire for excellence in service as well as potential for significant accomplishments in this area as exemplified by Clinical experience with patients OR Professional service at a local, state, regional, OR national level through elected office OR committee membership, OR as an invited speaker.		

Assistant Professor Teaching:	Associate Professor Teaching:	Professor Teaching:
Candidate must:	Candidate must:	Candidate must:
• Show continual progression toward meeting the criteria for Associate Professor;	 Demonstrate excellence in all aspects of teaching; 	
	 In addition to the required faculty self-reflection and evaluation, student course evaluations, peer evaluation and administer evaluation, evidence of outcome might include: o letters of support from colleagues and/or students o Awards for excellence in teaching o Utilization of innovative and efficacious teaching methods 	
	 Participate effectively in course development and evaluation; 	 Demonstrate leadership in the development of academic programs;
	 Evidence of outcome might include: Development and/or significant revision of courses as documented by syllabi; Active participation in curriculum development and evaluation; Inclusion of current professional trends and issues in courses as documented in syllabi. Other similar evidence of effective course development and evaluation 	 Evidence of outcome might include Engaging in DPT reaccreditation activities Developing proposals for residency or academic certificate programs Evaluating and revising DPT or PhD curriculum AND Serve as a resource to other faculty, as documented by evidence of excellence in mentoring of junior faculty.

Assistant Professor Teaching:	Associate Professor Teaching:	Professor Teaching:
	 Obtain membership on the Graduate Faculty in Academic Components (AC) with graduate programs; 	 Maintain full membership on the Graduate Faculty, in Academic Components (AC) with graduate programs;
	 Participate in student mentoring; Evidence of outcome includes: Direction of student research as documented by student evaluation and CV; Membership on at least one dissertation committee; Effective mentoring of graduate students. As evidenced by facilitating students in timely completion of DPT critical inquiry projects, dissertation, special projects within course work, etc. 	 Model effective teaching for other faculty; Demonstrate excellence in all aspects of teaching, as exemplified by: Documented utilization of innovative teaching methods Mentoring of PhD students by serving as chair of at least one PhD dissertation committee and as a member of at least one additional PhD dissertation committee.
Additional Academic Component criteria.	Additional Academic Component criteria.	Additional Academic Component criteria.
		Facilitating students in timely completion of DPT critical inquiry projects, dissertation, special projects within course work, etc.

Scholarship and Other Creative	Associate Professor Scholarship and Other Creative Activities:	Professor Scholarship and Other Creative Activities:
Candidate must:	Candidate must:	Candidate must:

Assistant Professor Scholarship and Other Creative Activities:	Associate Professor Scholarship and Other Creative Activities:	<u>Professor</u> Scholarship and Other Creative Activities:
 Show continual progression toward meeting the criteria for Associate Professor; 	 Demonstrate excellence in research and creative activities individually or as a member of a team; 	 Document a sustained program of research and/or creative activities individually or as a member of a team;
		<i>See criteria for dissemination and seeking/securing funding</i>
	 Disseminate the results of scholarly/ creative work in peer-reviewed forums; 	 Disseminate the results of scholarly/ creative work in peer-reviewed forums;
	 As exemplified by: A consistent (3 or more) record of local, state, regional, or national presentations AND Authorship of 3 peer-reviewed manuscripts that have been accepted for publication or are published in refereed journals. The candidate should be the primary author on one of the manuscripts. 	 As exemplified by: A consistent (3 or more) record of regional OR national presentations AND Authorship on an additional 3 peer-reviewed manuscripts since their last promotion that have been accepted for publication or are published in refereed journals. The candidate should be the primary author on 1 of the 3 manuscripts.
	 Seek internal or external funding, as appropriate to the field; 	 Seek and/or secure internal or external funding, as appropriate to the field;
	<i>Evidence of at least 1 grant submitted for internal or external funding is recommended</i>	<i>Evidence of at least 1 grant submitted for external funding</i>
		 Model research/creative mentorship for colleagues;

Assistant Professor Scholarship and Other Creative Activities:	Associate Professor Scholarship and Other Creative Activities:	Professor Scholarship and Other Creative Activities:
		Serve as research/creative mentor to colleagues as documented by second (or last) author position on presentations or manuscripts of junior faculty OR PhD students
• Additional Academic Component criteria.	Additional Academic Component criteria.	• Additional Academic Component criteria.

Assistant Professor Service:	Associate Professor Service:	Professor Service:
Candidate must:	Candidate must:	Candidate must:
Show continual progression toward meeting the criteria for Associate Professor;	 Contribute in a positive way to the mission of the AC, college and university; Evidence of outcome might include: Active and material contribution to a School of PT committee that generates a positive outcome for the School Effective and material contribution to a college or university committee/task force/council/senate that generates a positive outcome for the University 	

Assistant Professor Service:	Associate Professor Service:	Professor Service:
	 Demonstrate leadership within the AC and college; As exemplified by minimum of 2 years of service that generates a positive outcome for the School or College or University. Evidence of outcome might include: Serve as Chair of School committee, Member of a College committee/task force, or Faculty Senator Additional outcomes might include providing leadership to the School, its programs, or components of the programs 	 Demonstrate leadership within the university; Since last promotion or post tenure review Serve as Chair of School, College, or University committee/task force AND Member of 1 additional School, College, University level committee/task force
	 Demonstrate active involvement in professional and/or community organizations; Evidence of outcome might include: Professional service at local, state, regional, or national level which may include elected office or appointed committee membership Voluntary service Manuscript or grant reviewer Invited speaker Other similar active involvement 	 Demonstrate leadership within professional and/or community organizations; Evidence of outcome might include Providing leadership at a national OR international level which may include elected office or appointed committee membership Voluntary service that demonstrates leadership Manuscript or grant reviewer Invited speaker Editorial board member or editor of a professional journal Other similar leadership evidence

Assistant Professor	Associate Professor	Professor
Service:	Service:	Service:
• Additional Academic Component criteria.	 Participate in student recruitment and/or academic advising as appropriate to the AC; Evidence of outcome might include: Participation in activities designed to recruit or retain students within the School Participation in academic advising for DPT students Additional Academic Component criteria. 	 Additional Academic Component criteria. Participate in student recruitment and/or academic advising. Evidence of outcome might include: Participation in activities designed to recruit or retain students within the School Participation in academic advising for DPT and PhD students

Table 3: Standards for Clinical Faculty Appointments and Promotions

TWU supports numerous professional programs that prepare students to become clinicians at the doctoral, master's, and baccalaureate levels. This level of professional preparation requires that some faculty be excellent clinicians and educators with a significant responsibility to both roles. The clinical designation may be used for faculty who are primarily engaged in clinical education, clinical practice, and/or supervision of clinical students. Scholarship and service commensurate with appointment rank are expected. Development of an independent research program is not essential; however, scholarship activities are expected to contribute to course content and relevancy, pedagogy, addressing professional issues, or program development including evidence-based practice.

The following definitions of clinical ranks represent the minimum university standards for appointment and promotion and are meant to provide equity and comparability across the university. Achievements of the candidate must be documented. Faculty being appointed or

promoted are expected to continue to meet the criteria for each of the previous rank(s) as well as the rank currently held. Faculty members applying for promotion must also satisfy the applicable component requirements.

Clinical Instructor Appointment Criteria:	Assistant Clinical Professor Appointment/Promotion Criteria:	Associate Clinical Professor Appointment/Promotion Criteria:	Clinical Professor Appointment/Promotion Criteria:
 Initial appointment determined by candidate's record of contributions commensurate with assignments in areas of teaching, mentoring, or other instructional activities; scholarship, research, and/or creative activities; and university, professional, and community service; 	 Initial appointment or promotion to rank determined by candidate's record of significant contributions commensurate with assignments in areas of teaching, mentoring, or other instructional activities; scholarship, research and/or creative activities; and university, professional, and community service; 	 Initial appointment or promotion to rank determined by candidate's record of significant contributions commensurate with assignments in areas of teaching, mentoring, or other instructional activities; scholarship, research and/or creative activities; and university, professional, and community service; 	 Initial appointment or promotion to rank determined by candidate's continuous and sustained meritorious performance commensurate with assignments in teaching, mentoring or other instructional activities; scholarly research or creative activities; and university, professional, and community service;
• Completion of appropriate master's degree and/or licensure in the discipline;	 Completion of appropriate master's degree and/or licensure in the discipline; Candidate must be licensed in or be eligible for licensure in the state of Texas. 	 Completion of appropriate master's degree and/or licensure in the discipline; 	 Completion of appropriate master's degree and/or licensure in the discipline;
		• Enrollment in or completion of appropriate terminal degree or equivalent criteria as defined by the AC preferred;	 Completion of appropriate terminal degree or equivalent criteria as defined by the AC;

Clinical Instructor Appointment Criteria:	Assistant Clinical Professor Appointment/Promotion Criteria:	Associate Clinical Professor Appointment/Promotion Criteria:	Clinical Professor Appointment/Promotion Criteria:
 Minimum of 2 years of clinical experience; 	 Minimum of 4 years of clinical practice; 	 Minimum of 6 years of clinical practice and national certification in a specialty area as defined by AC; 	 Minimum of 7 years of clinical practice and national certification in a clinical specialty area as defined by AC;
 Minimum of 1 year of teaching experience in clinical area(s) of expertise preferred;** 	 Minimum of 2 years of teaching experience in the clinical area(s) of expertise preferred; ** 	 Minimum of 4 years of teaching experience in clinical area(s) of expertise preferred; ** 	 Minimum of 6 years of teaching experience in clinical area(s) of expertise preferred;**
	 Normally candidate will have served full time a minimum of 2 years at the rank of Clinical Instructor and will have served at least 1 year at TWU; Not applicable for PT. Initial appointment is at the Assistant Clinical Professor level 	 Normally, candidate will have served full time minimum of 4 years at the rank of Assistant Clinical professor and will have served full time a minimum of 2 years at TWU; 	• Normally, candidate will have served minimum of 6 years full-time at the rank of Associate Clinical Professor and will have served full time a minimum of 4 years at TWU;
 Additional Academic Component criteria. 	 Additional Academic Component criteria. 	 Additional Academic Component criteria. 	 Additional Academic Component criteria.
<i>Not applicable for PT. Initial appointment is at the Assistant Clinical Professor level</i>	Doctor of Physical Therapy (DPT) degree or an academic doctorate is necessary. Candidate may be currently enrolled in Academic degree program but must complete	<i>Doctor of Physical Therapy (DPT) degree or an academic doctorate is necessary.</i>	<i>Doctor of Physical Therapy (DPT) degree or an academic doctorate is necessary.</i>

Clinical Instructor Appointment Criteria:	Assistant Clinical Professor Appointment/Promotion Criteria:	Associate Clinical Professor Appointment/Promotion Criteria:	Clinical Professor Appointment/Promotion Criteria:
	requirements by December 31, 2025.		

Clinical Instructor Teaching:	Assistant Clinical Professor Teaching:	<u>Associate Clinical</u> <u>Professor</u> Teaching:	Clinical Professor Teaching:
	Candidate must: • Maintain current clinical expertise in teaching area(s); Through professional development opportunities, clinical practice, OR clinical specialization	Candidate must: • Obtain/maintain assistant/ associate/full membership on Graduate Faculty, in ACs with graduate program;	 Candidate must: Demonstrate leadership in development of academic programs; Evidence of outcome might include Leadership in DPT reaccreditation activities Developing proposals for residency or academic certificate programs Evaluating and revising DPT curriculum. Other similar leadership in development of academic or clinical programs

Clinical Instructor Teaching:	Assistant Clinical Professor Teaching:	Associate Clinical Professor Teaching:	Clinical Professor Teaching:
	• Demonstrate excellence in all aspects of teaching;	 Model effective teaching for other faculty; 	 Mentor other faculty in effective teaching;
	In addition to the required faculty sefl-reflection and evaluation, student course evaluations, peer evaluation and administer evaluation, evidence of outcome might include: • letters of support from colleagues and/or students • Awards for excellence in teaching Utilization of innovative and efficacious teaching method	 Evidence of outcome might include: Documented utilization of innovative and efficacious teaching/supervisory methods Developing modules as a resource for faculty in teaching/supervision Sharing effective teaching/clinical supervision methodology (classroom management, assessment development, etc.) with other faculty. Other similar evidence of modeling effective teaching 	 Evidence of outcome might include: Mentoring faculty Conducting peer reviews of faculty teaching Provide leadership in effective teaching/clinical supervision methodology (classroom management, assessment development, etc.) Provide leadership in the utilization of innovative teaching methods.
	 Participate effectively in course development and evaluation; 	 Serve as content expert on professional papers/ projects, as appropriate; 	 Serve as content expert on professional papers/projects and/or thesis/dissertation committees, as appropriate;
	As exemplified by development AND/OR significant revision of courses as documented by course syllabi	<i>By serving as chair of at least one DPT critical inquiry project.</i>	<i>By serving as chair of at least two DPT critical inquiry projects.</i>

Clinical Instructor	<u>Assistant Clinical</u> <u>Professor</u>	<u>Associate Clinical</u> <u>Professor</u>	Clinical Professor
Teaching:	Teaching:	Teaching:	Teaching:
• Additional Academic Component criteria.	 Participate in mentoring of students; Facilitating students in timely completion of DPT critical inquiry projects Evidence of outcome might also include special projects within course work By serving as chair OR co-chair of DPT critical inquiry projects Additional Academic Component criteria. 	 Additional Academic Component criteria. In addition to the required faculty self-reflection and evaluation, student course evaluations, peer evaluation and administer evaluation, evidence of outcome might include: letters of support from colleagues and/or students Awards for excellence in teaching 	• Additional Academic Component criteria. Maintain current clinical expertise in teaching area(s); Through professional development opportunities, clinical practice, OR clinical specialization

Clinical Instructor Teaching:	Assistant Clinical Professor Teaching:	Associate Clinical Professor Teaching:	Clinical Professor
		 Utilization of innovative and efficacious teaching methods Actively participate in course and/or curriculum development and evaluation. Maintain current clinical expertise in teaching area(s); Through professional development opportunities, clinical practice, OR clinical specialization Participate in mentoring of students as exemplified by. Facilitating students in timely completion of DPT critical inquiry projects Evidence of outcome might also include special projects within course work 	

<u>Clinical Instructor</u> Scholarship and Other Creative Activities:	Assistant Clinical Professor Scholarship and Other Creative Activities:	Associate Clinical <u>Professor</u> Scholarship and Other Creative Activities:	<u>Clinical Professor</u> Scholarship and Other Creative Activities:
	Candidate must:	Candidate must:	Candidate must:

<u>Clinical Instructor</u> Scholarship and Other Creative Activities:	Assistant Clinical Professor Scholarship and Other Creative Activities:	Associate Clinical Professor Scholarship and Other Creative Activities:	Clinical Professor Scholarship and Other Creative Activities:
	 Share clinical expertise with colleagues and/or students in clinical settings; As exemplified by a record of scholarly activity that may include invited presentations at a local, state, regional, OR national professional meeting OR A publication such as an abstract for a refereed poster presentation OR Publication of a case report, monograph, continuing education course syllabus, OR a chapter in a textbook Demonstrate evidence of clinical expertise/evidence-based practice; 	 Mentor UG/grad students in clinical area of expertise; Demonstrate evidence of clinical expertise/evidence-based practice; Disseminate results of scholarly/creative work; 	 Mentor colleagues in area of scholarship/clinical expertise; Disseminate results of scholarly/creative work in peer-reviewed forums;

Clinical Instructor Scholarship and Other Creative Activities:	Assistant Clinical Professor Scholarship and Other Creative Activities:	Associate Clinical Professor Scholarship and Other Creative Activities:	Clinical Professor Scholarship and Other Creative Activities:
		Demonstrate a record of 4 scholarly activities that may include any of the following: Invited presentations at a local, state, regional, or national professional meeting OR A publication such as an abstract for a refereed poster presentation OR Publication of a case report, monograph, continuing education course syllabus, or a chapter in a textbook	Demonstrate a record of 6 scholarly activities that may include any of the following: Invited presentations at a local, state, regional, or national professional meeting OR A publication such as an abstract for a refereed poster presentation OR Publication of a case report, monograph, continuing education course syllabus, or a chapter in a textbook
 Additional Academic Component criteria. 	 Additional Academic Component criteria. 	 Additional Academic Component criteria. 	 Additional Academic Component criteria.

Clinical Instructor Service:	Assistant Clinical Professor Service:	Associate Clinical Professor Service:	Clinical Professor Service:
	Candidate must: • Contribute in positive way to mission of the AC, college and university; Participate in 2 activities from the following list OR activities listed under recruitment OR activities listed under professional service Demonstrate membership on an institutional, departmental or college level committee/task force.	 Candidate must: Demonstrate involvement within AC and college, and/or university; Candidate must participate in 3 activities from the following list OR activities listed under recruitment OR activities listed under professional service: School, College, University Serve as chair of a school committee or as a member of a college committee/task force, or as a Faculty Senator for the University that generates a positive outcome for the School or college or University Participate in professional program curriculum review for institutional effectiveness. Additional outcomes might include providing leadership to the School, its programs, or components of the programs 	 Candidate must: Demonstrate leadership within the AC, college and/or university; Candidate must participate in 4 activities from the following list OR activities listed under recruitment OR activities listed under professional service: School, College or University Demonstrate a minimum of 2 years of service as chair of a school committee or as chair of a college committee/task force, or as a Faculty Senator for the University that generates a positive outcome for the School or college or University Participate in professional program curriculum review for institutional effectiveness.

Clinical Instructor Service:	Assistant Clinical Professor Service:	Associate Clinical Professor Service:	Clinical Professor Service:
	 Demonstrate active involvement in professional and/or community organizations; Participate in at least one service activity at local, state, regional or national level through elected office, appointed committee membership or voluntary service. Participate in recruitment of students; Participate in school, college and university marketing and recruitment activities. 	 Participate in student recruitment and/or academic advising as appropriate to the AC; Evidence of outcome might include: Participation in activities designed to recruit or retain students within the School Participation in academic advising for DPT students 	• Demonstrate leadership within professional and/or community organizations; Serve as an elected officer, appointed member, invited speaker or volunteer at a local, state, regional or national level.
 Additional Academic Component criteria. 	Additional Academic Component criteria.	Additional Academic Component criteria.	 Additional Academic Component criteria.

Clinical Instructor Service:	Assistant Clinical Professor Service:	Associate Clinical Professor Service:	Clinical Professor Service:
	Participate in clinical practice or consultation.	Demonstrate active involvement in professional or community organizations. Evidence of outcome might include: • Professional service at local, state, regional, or national level which may include elected office • Appointed committee membership • Voluntary service • Invited speaker • Other similar active involvement	Participate in clinical practice, clinical residency OR consultation.

** Clinical practice may substitute for teaching experience for persons appointed as clinical faculty at the discretion of the dean. **Table 4: Standards for Lecturer Appointments and Promotions**

The instructional function of the university requires lecturers who can effectively communicate the content of the current body of knowledge and latest research results in the classroom and other learning environments. In addition, some lecturer faculty may participate in undergraduate and graduate projects, and may serve as content experts on master's and doctoral committees. Lecturers are not eligible for tenure.

Since teaching is an essential part of a lecturer faculty appointment, effectiveness in teaching is an essential criterion for appointment or promotion. Lecturers must demonstrate command of their subject matter, continuous growth in content area, continuous development in instructional delivery systems and approaches, ability to organize and convey material in a way that fosters learning, and ability to interact with students effectively. Development of an independent research program is not essential; however, scholarship activities are expected to

contribute to course content and relevancy, pedagogy, addressing professional issues, or program development. The following definitions of lecturer rank represent the minimum standards for promotion and are meant to provide equity and comparability across the university. Achievements of the candidate must be documented. Faculty being appointed or promoted are expected to continue to meet the criteria for each of the previous rank(s) as well as the rank currently held. Faculty members applying for promotion must also satisfy the applicable AC requirements.

Lecturer I Appointment Criteria	Lecturer II Appointment/Promotion Criteria	Senior Lecturer Appointment/Promotion Criteria
• Initial appointment determined by candidate's record of contributions commensurate with assignments in areas of teaching or other instructional activities; scholarship, research, and creative activities; and university, professional, and community service;	 Initial appointment or promotion determined by candidate's record of contributions commensurate with assignments in areas of teaching or other instructional activities; scholarship, research, and/other creative activities; and university, professional, community service; 	 Initial appointment or promotion determined by candidate's record of contributions commensurate with assignments in the areas of teaching or other instructional activities; scholarship, research, and/or creative activities; and university, professional, and community service;
 Ordinarily requires completion of a master's degree and/or certification in discipline; 	 Completion of a master's degree and/or certification in the discipline; 	 Completion of a master's degree and/or certification in the discipline;
	 Ordinarily have a minimum of 4 years of teaching experience at the rank of Lecturer I in the area of content expertise. Normally, will have at least 2 of the 4 years of teaching at the rank of Lecturer I at TWU; 	 Ordinarily have minimum of 4 years of teaching experience at the rank of Lecturer II in the area of content expertise. Normally will have completed at least 2 of the 4 years of teaching at the rank of Lecturer II at TWU;
Additional Academic Component criteria.	 Additional Academic Component criteria. 	 Additional Academic Component criteria.

Lecturer I Teaching:	Lecturer II Teaching:	Senior Lecturer Teaching:
	 Candidate must: Demonstrate excellence in all aspects of teaching; Participate effectively in course development and evaluation; Obtain Assistant/Associate/Full membership on the Graduate Faculty, in ACs with graduate programs; Share content expertise on professional paper/project committees, as appropriate; 	 Candidate must: Maintain Assistant/Associate/Full membership on the Graduate Faculty, in ACs with graduate programs; Share content expertise on professional paper/project and or thesis/dissertation committees, as appropriate; Mentor students in content area(s) of expertise;
Additional Academic Component criteria.	Additional Academic Component criteria.	Additional Academic Component criteria.

Lecturer I Scholarship and Other Creative Activities:	Lecturer II Scholarship and Other Creative Activities:	Senior Lecturer Scholarship and Other Creative Activities:
	Candidate must:	Candidate must:
	 Share content expertise with students; 	 Share content expertise with colleagues;
	 Disseminate results of scholarly or creative works through professional presentations at local or state level and/or through scholarly or professional publications; 	• Disseminate results of scholarly or creative works through professional presentations at regional or national level and/or through scholarly or professional publications;

Lecturer I Scholarship and Other Creative Activities:	Lecturer II Scholarship and Other Creative Activities:	Senior Lecturer Scholarship and Other Creative Activities:
		 Obtain and maintain national certification in content area, as defined by the AC;
Additional Academic Component criteria.	• Additional Academic Component criteria.	• Additional Academic Component criteria.

Lecturer I Service:	<u>Lecturer II</u> Service:	Senior Lecturer Service:
	Candidate must:	Candidate must:
	 Contribute in a positive way to the mission of the AC, college, and university; 	 Serve in a leadership role on department, AC, or college committees and/or task forces;
	 Participate in AC, campus and/or college task forces or committees; 	
	 Participate in student recruitment and/or academic advising as appropriate to the AC; 	
	 Demonstrate active involvement in professional/community organizations; 	 Demonstrate leadership in professional/community organizations;
 Additional Academic Component criteria. 	 Additional Academic Component criteria. 	 Additional Academic Component criteria.