PALOMAR COLLEGE

PEER EVALUATION REVIEW REPORT
Semester and Year of Evaluation _______________________________

Evaluee ___

Department __

When the committee members are finished reviewing and discussing each component of the evaluation the committee chair will complete the Peer Evaluation Review Report. The various components will include:

a. Self-Evaluation Form b. Professional Development Contract c. Course materials d. Student evaluations (method is chosen by evaluee) e. Peer evaluation (method is chosen by evaluee) f. 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 for each of the following are highly encouraged. It is appropriate to write positive comments for meaningful feedback and encouragement for each question where it applies. If a “Needs Improvement,” “Unsatisfactory Performance,” or “No” is checked, comments are required.
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 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:

11.
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:

12.
The professor fulfills the contractual requirements of the position. (Please see Article 4 of the Collective Bargaining Agreement for information about contractual requirements.)
 Yes:____________
No:_____________

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

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
The Tenure & Evaluations Review Board will assist the peer review committee in developing a plan for improvement.

 FORMCHECKBOX
 Unsatisfactory Performance

The Tenure & Evaluations Review Board will assist the peer review committee in developing a plan for

improvement.

 FORMCHECKBOX
 Referral to Tenure & Evaluations Review Board

The Tenure & Evaluations Review Board will reach a consensus with the peer committee for the overall recommendation.
Signatures

Committee Signatures

Committee Chair: __ Date: ____________

 (print name): __

Committee Member: _______________________________________ Date: ____________

 (print name): __
Administrative Signatures

My signature acknowledges that I have reviewed the materials.

Division Dean: __
Date: _____________

 (print name): __

Comments:

My signature acknowledges that I have reviewed the materials.

Vice President: ___
Date: ______________

 (print name): ___

Comments:
Evaluation Meeting Confirmation:

Date and Length of Meeting with Evaluee _____________________________

Evaluee Signature
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 of reviewing the report with the Evaluation Chair, 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 maintained by Human Resource Services.

Professor: __
Date: ___________

 (print name): __

Tenure and Evaluations Review
Tenure and Evaluations

Review Coordinator: __
Date:___________
UPDATED SPRING 2019

