Department of Psychology
Policy on Evaluation of Teaching Effectiveness for Fixed-Term and

Part-Time Faculty

The Department of Psychology demonstrates a commitment to excellence in teaching as a top priority. Tenured faculty are reviewed as described in the departmental AFE/TPR document and the Post-Tenure Review process. Tenure-track faculty are reviewed annually as described in the departmental AFE/TPR document, which includes a peer observation component. This policy is developed to cover all other teaching faculty, including part-time instructors, lecturers, fixed-term faculty, and phased retirees.

1. The course syllabus will be provided to the Department Head for each course taught.

2. Student ratings will be obtained for each course taught, using the standard departmental procedures.
a. Near the end of the term, students will be asked to complete the department’s 32-item objective rating form and an open-ended narrative form.

b. The instructor should not be present as students complete these forms, and they should be returned directly to the departmental secretary.

3. Once each academic year a peer observation of teaching will be conducted. The faculty member may either videotape a class or have direct observers present. The observers should include the Department Head if possible, or a designee otherwise, and one other tenured or tenure-track faculty member of the Department of Psychology. The faculty member and each observer will complete the department’s Peer Observation of Teaching form. All forms will be collected by the Department Head. Copies of self and peer observation forms, and summaries of student ratings, will be placed in the faculty member’s file, and copies will be provided to the faculty member for their own records.
4. The faculty member will meet with the Department Head annually to receive feedback on results of the evaluation of teaching effectiveness.
