

 PRIVATE

PALOMAR COLLEGE

PROFESSOR EVALUATIONS REVIEW REPORT

 FORMCHECKBOX
1st year report

 FORMCHECKBOX
 2nd year report

 FORMCHECKBOX
 3rd year report

 FORMCHECKBOX
 4th year report

Probationary Professor ___

Department __

When the committee members are finished reviewing and discussing each component of the evaluation, the committee chair will complete the Professor Tenure and Evaluations Review Report. The various components will include: a. Self-Evaluation Form b. Professional Development Contract

c. Course materials d. Student evaluations e. Classroom or workplace observations f. Letter from department chair/program director g. Supervisor evaluation (if appropriate). Please attach supporting documents. In your comments, please do not refer to the student evaluation questions by number. This report will eventually be a stand-alone document. The student evaluations will not accompany this report, so referring to the student evaluation questions by number (rather than in words) will not be descriptive.

Definitions of evaluation categories: (based on Standards of Performance for Faculty)
High Professional Performance - Frequently exceeds accepted standards of professional performance. (Check this box when the professor's professional performance is beyond what is reasonably expected.)

Standard Professional Performance - Regularly meets accepted standards of professional performance. (This is the standard of performance that is expected of all professors when they are hired and they are expected to maintain this level of performance throughout their tenure at Palomar College.)
Performance Needs Improvement - Does not consistently meet accepted standards of professional performance.

Unsatisfactory Performance - Does not meet minimal standards of professional performance.
Comments are required for all questions.
1. The professor establishes a classroom or online environment that promotes the active role of students as learners, encouraging questions and other forms of participation.

 FORMCHECKBOX
 High Professional Performance

 FORMCHECKBOX
 Standard Professional Performance

 FORMCHECKBOX
 Needs Improvement

 FORMCHECKBOX
 Unsatisfactory Performance

Comments:
2. The professor treats students with respect, demonstrating a willingness to work with a diverse student body.

 FORMCHECKBOX
 High Professional Performance

 FORMCHECKBOX
 Standard Professional Performance

 FORMCHECKBOX
 Needs Improvement

 FORMCHECKBOX
 Unsatisfactory Performance

Comments:
3. The professor teaches a course that is appropriately organized, with clearly stated objectives in keeping with the Course Outline of Record.

 FORMCHECKBOX
 High Professional Performance

 FORMCHECKBOX
 Standard Professional Performance

 FORMCHECKBOX
 Needs Improvement

 FORMCHECKBOX
 Unsatisfactory Performance

Comments:
4. The professor demonstrates subject matter expertise.

 FORMCHECKBOX
 High Professional Performance

 FORMCHECKBOX
 Standard Professional Performance

 FORMCHECKBOX
 Needs Improvement

 FORMCHECKBOX
 Unsatisfactory Performance

Comments:
5. The professor is proficient at integrating appropriate material and methods into the classroom or the online environment.

 FORMCHECKBOX
 High Professional Performance

 FORMCHECKBOX
 Standard Professional Performance

 FORMCHECKBOX
 Needs Improvement

 FORMCHECKBOX
 Unsatisfactory Performance

Comments:
6. The professor communicates in a clear, informative, and professional manner in interactions with both students and colleagues.

 FORMCHECKBOX
 High Professional Performance

 FORMCHECKBOX
 Standard Professional Performance

 FORMCHECKBOX
 Needs Improvement

 FORMCHECKBOX
 Unsatisfactory Performance

Comments:
7. The professor designs fair and clearly stated grading policies that promote high standards for student work.

 FORMCHECKBOX
 High Professional Performance

 FORMCHECKBOX
 Standard Professional Performance

 FORMCHECKBOX
 Needs Improvement

 FORMCHECKBOX
 Unsatisfactory Performance

Comments:

8. The professor provides fair and reasonably prompt evaluation of student work.

 FORMCHECKBOX
 High Professional Performance

 FORMCHECKBOX
 Standard Professional Performance

 FORMCHECKBOX
 Needs Improvement

 FORMCHECKBOX
 Unsatisfactory Performance

Comments:
9. The professor establishes the appropriate learning outcomes for each course and consistently assesses for student learning of those outcomes.

 FORMCHECKBOX
 High Professional Performance

 FORMCHECKBOX
 Standard Professional Performance

 FORMCHECKBOX
 Needs Improvement

 FORMCHECKBOX
 Unsatisfactory Performance

Comments:
10. The professor fulfills the contractual requirements of the position.
 Yes:____________
No:_____________

 Comments (if the response is negative, comments are required):

11. The professor demonstrates continued professional growth by participation in professional development activities.

 FORMCHECKBOX
 High Professional Performance

 FORMCHECKBOX
 Standard Professional Performance

 FORMCHECKBOX
 Needs Improvement

 FORMCHECKBOX
 Unsatisfactory Performance

Comments:
 12.
The professor demonstrates commitment to the college and to education by service to the college.

 FORMCHECKBOX
 High Professional Performance
 FORMCHECKBOX
 Standard Professional Performance

 FORMCHECKBOX
 Needs Improvement

 FORMCHECKBOX
 Unsatisfactory Performance

Comments:
13.
As a department member, the professor maintains a collegial approach to the requirements of a full-time faculty position, contributing to the success of the department or program.

 FORMCHECKBOX
 High Professional Performance

 FORMCHECKBOX
 Standard Professional Performance

 FORMCHECKBOX
 Needs Improvement

 FORMCHECKBOX
 Unsatisfactory Performance

Comments:

 14.
Summary Comments and Recommendations (required):
Overall Recommendation:
 FORMCHECKBOX
 High Professional Performance
 FORMCHECKBOX
 Standard Professional Performance
 FORMCHECKBOX
 Performance Needs Improvement

 FORMCHECKBOX
 Unsatisfactory Performance
Evaluation Meeting Confirmation:
Date and Length of Meeting with Evaluee: ____________________________

Signatures (Comments are optional)

Committee Chair:__
Date:____________

 (print name) ____

Comments:

Committee Member:_______________________________________
Date:____________

(print name)

Comments:

Random Committee Member:________________________________
Date:____________

 (print name)

Comments:

Division Dean:__
Date:_____________

(print name)

Comments:

Vice President: ___
Date:______________

(print name)

Comments:
My signature acknowledges that I have read and received a copy of the evaluation. It does not mean that I agree or disagree with this evaluation. I am aware that within ten business days I have the right to submit a response to this evaluation. I am also aware that this evaluation and my response, if any, will become part of my personnel file.

Professor:__
Date:___________

 (print name) ___

Comments:

Tenure and Evaluations

Review Coordinator:__
Date:___________
Approved by the Tenure and Evaluations Review Board 9-12-16
for use in Probationary Full-Time Temporary Faculty Evaluations beginning Fall 2016.

