Department of Theatre

Promotion & Tenure Guidelines
Written May 2006; revised August 2012
Introduction

The intelligent application of standards regarding promotion and tenure within the Department requires an understanding of the prevailing expectations, standards of achievement, and practices in the candidate’s academic or creative discipline. Consequently, the Department’s rationale for its best practices for promotion and tenure lies within its overall goals and objectives to accomplish its educational mission.

Mission

The Department of Theatre is dedicated to student-centered teaching, creative expression, research, and service. The Department provides excellence in mutually supportive undergraduate and graduate education. It produces both exemplary liberal arts graduates and students with the skills, training, and talent to work professionally as artists, teachers, scholars, technicians, managers, and advocates in North Carolina, the region, and beyond.

The Department supports the following goals:
1.
Enhance the high quality and reputation of our MFA concentrations in Acting, Design, Directing, and Theatre for Youth.

2.
Provide excellent undergraduate preparation and training in our pre-professional BFA programs in Acting and Design and Technical Production; and in our liberal arts oriented BA in Drama.

3.
Provide the best preparation in North Carolina for students pursuing the BFA in Theater Education with Teacher Licensure, and the MEd in Theatre Education.

4.
Offer outstanding courses that fulfill All-University and School of Music, Theatre

and Dance requirements.

5.
Stimulate and promote faculty excellence in teaching, creative expression, and scholarship.

6.
Promote productive, creative collaboration among the faculty and between faculty and students.

7.
Promote productive, creative collaboration and interaction between the Department, other units within the university, and community organizations in compliance with the university’s initiatives on community-engaged scholarship.

8.
 Provide excellent service.

The Department review process is in accordance with the SMTD review process which uses the following University documents:

a. Academic Freedom and Tenure: The Code of the University of North Carolina

b. Regulations on Academic Freedom, Tenure, and Due Process—The University of North Carolina at Greensboro

c. University-Wide Evaluation Guidelines for Promotions and Tenure—The University of North Carolina at Greensboro

d. Criteria for Appointments and Promotions—The University of North Carolina at Greensboro

Teaching and learning are the primary activities of SMTD Faculty. The Department adheres to a scholar-teacher-participant model of faculty responsibility and expects a record to provide evidence of significant achievement in scholarly or creative work, teaching, and service as these terms are defined below. The ideal record of faculty performance in Theatre will reveal the essential role of scholarship in all of these activities. While the weighting and proportion of these different areas of achievement may differ according to individual, disciplinary, or departmental, unit, and programmatic circumstances, meeting the criteria in one area alone is insufficient; contributions in all three are necessary.

A. General criteria for promotion and tenure consistently align with the SMTD’s and University’s published criteria:

1. Teaching:

The Department strives to follow the Seven Principles for Good Practice in
Undergraduate and Graduate Education found in the University Curriculum
Guide and Guidelines for Teaching Effectiveness as extrapolated from the
University-
Wide Evaluation Guidelines for Promotions and Tenure. (Refer to
Appendix A and B
for review of these practices.)

The Department supports the University’s mission to function primarily as a
teaching institution and recognizes that student learning takes place not just in
academic coursework, but in studio practice as well. The Department’s professional
emphasis requires teaching strategies involving critical thinking and creative problem-
solving skills regarding creative activity as well as mastering technical skills related to
performance, directing, playwriting, management and design. These teaching strategies
involve mentoring, advising, directing independent study, internships and practicum,
and overseeing the mounting productions for the community at-large and require many
 hours outside
the typical classroom activity. Often the studio work is interdisciplinary;
working with Art, Music, Broadcasting/Cinema, Media Studies, and Dance. Faculty

members are expected to participate in a variety of workshops and presentations both
on and off-campus as well as at regional, national, and sometimes international conferences. They provide networking information along with program/career advising.

Curriculum development occurs in the regular review and redesigning of courses and
course requirements (when necessary) in which all faculty members are expected to
participate.

Faculty members should stay current with new computer-assisted instruction and
software, and strive to offer distance education courses, Honors courses, and
Freshman Seminar courses when time permits.

The Department considers achievement in sustained, on-going creative activity in
professional forums as vital in maintaining a professional training program and
champions peer-reviewed scholarship that supplements the liberal arts component
of study in theatre history and criticism. An outstanding record of teaching will
reflect an active degree of “distinguished” professional activity and/or scholarship

and research contributions by the master teacher.

2. Creative Activity and Research

In accordance with the SMTD’s guidelines for promotion and tenure, the Department
recognizes that a candidate’s creative or scholarly work should be demonstrably
original, significant, peer reviewed, publicly disseminated (normally through
publication, public performance, or public exhibition), recognized, and sustained.

Original and significant contributions of high quality are more important than either
volume or the particular type of scholarship represented: applied and theoretical work
of high quality are both acceptable expressions of creative work; as are original and
significant works of synthesis and integration intended for general audiences; as are
innovative pedagogical works (such as textbooks) that have a demonstrably positive
impact upon the pedagogy of a discipline. An outstanding record of integrative,
applied, or pedagogical scholarship will be clearly based in and informed by the
candidate’s original research.

While the Department’s faculty members occasionally produce publications in the
form of articles, play scripts, books or book chapters, the majority produce, direct,
perform in, or design for public theatre productions. Occasionally their design and
performance work is exhibited and viewed in museums or conferences and via the
Internet.

Demonstration of originality and effectiveness of creative and scholarly achievement
may include, but is not limited to, performance reviews, peer reviews at conferences or
by theatre festivals as well as evaluations in published or in letter form by scholars and
critics. A distinguished level of creative or scholarly achievement will include
substantial recognized work at the national and/or international level in professional
arenas of theatrical production or publication, as well as community-engaged research.

· Departmental expectations regarding efforts to seek external funding:

Efforts to secure external funding will be viewed positively in promotion and
tenure decisions, though the Department recognizes
that external support for
theatre production is limited. One could argue that the candidate “acquires”
the external support to practice his/her craft and to contribute toward original
creative activity each time a theatre company hires him/her because the
theatre company provides the ultimate “laboratory” where funded
experimentation and original creative effort
occurs.

· The Department’s statement regarding how interdisciplinary, multidisciplinary, and collaborative work will be viewed and evaluated for promotion and tenure proceedings:

Theatre is automatically collaborative in nature. Theatre creators and

practitioners all work together to accomplish creative work on stage in musicals,

dramatic work, opera, as well as in film. Theatre often requires community

outreach activity and community-engaged research. The Department welcomes

letters by collaborative artists in other departments on campus, as well as those in

regional and national theatre companies and/or arts institutions who have

collaborated with the candidate and that support a candidate’s promotion. The

letters should be addressed to the Department’s Head. Outside reviewers will

assist in evaluating the letters as they relate to valid
interdisciplinary,

multidisciplinary, and collaborative achievements as part of the candidate’s entire

promotion and tenure document.

Refer to Appendix C for additional Departmental statements regarding how this

type of work might specifically be viewed and evaluated.

3. Service

Faculty service is normally of three types: service to the institution, service to the
discipline, and service to the community.

Service to the institution: The Department, academic programs, the SMTD, and the University require the serious participation of faculty in their administration and governance. The Department and the SMTD expect the responsible participation of all faculty members in the academic community and looks for documented evidence of such participation in a candidate’s record.

Service to the discipline: Faculty serve the discipline through a host of activities, including various forms of peer reviewing, participation in academic conferences, service to and leadership in academic and professional organizations, and scholarly editorial work. The Department and the SMTD endorse and encourage such activities because they serve the interests of learning; because they are important forms of faculty development and scholarly participation in their own right; and because they are a source of pride and recognition for the University.

Service to the community: Faculty serve the community in a variety of ways, including developing relationships of consultation with organizations, businesses, and public agencies; developing and participating in outreach programs that apply and disseminate knowledge and creative work beyond the confines of the University; and developing and participating in partnerships such as internship programs, service learning between academic programs and external agencies, and community-engaged scholarship. The Department and the SMTD endorse and encourage such activities, because they are essential to the service mission of the University; because they are legitimate extensions of scholarship and teaching; because they help support and enrich academic programs; and because they help to prepare students for lives of service and leadership.

The Department supports the SMTD’s policy that service to the Department and to the institution is expected (particularly at the rank of Associate Professor and Professor.) Service in major administrative or leadership roles such as program direction is encouraged and may constitute an important application and extension of creative and scholarly activity.

Service to theatre professions as well as service to the arts and scholarly professions is encouraged and regarded as evidence of professional accomplishment and recognition. Service to the community is encouraged when time permits.

An outstanding record of service will involve a) substantial achievements in more than one of the categories listed above; b) activities that are demonstrable extensions or applications of creative activity or scholarship; c) activities that can be assessed in quality and impact; and d) activities that are peer reviewed.
B. Departmental criteria for promotion to specific ranks within the designated time-line as well as for achieving permanent tenure consistently align with the SMTD’s and University’s published criteria:

1. Assistant Professors are normally appointed initially to a term of four years and reviewed in the third year for reappointment to a second term of three years as Assistant Professor.

Criteria:

· Teaching: The candidate demonstrates teaching competence and a commitment to teaching. The candidate shows promise of making significant contributions to teaching (as broadly defined in Appendix A and B.)

· Creative achievement or scholarship: The candidate shows evidence of success at creative activity or scholarship and promise of continuing development.

· Service: The candidate has made satisfactory service contributions.

· Promise: The candidate shows promise of satisfying the criteria for promotion to Associate Professor and conferral of permanent tenure.

2. Assistant Professors are normally reviewed for promotion to Associate Professor with permanent tenure in their sixth year of employment. However, the review for promotion and conferral of permanent tenure may occur before that time if it is deemed appropriate by the candidate’s Department Head in consultation with tenured Department faculty.

In accordance with the SMTD’s guidelines, the Department’s Promotion and
Tenure Committee for a candidate’s promotion to Associate Professor will consist of
all or some of those members already holding the rank of Associate Professor and
will meet with the Head of the Department in the spring prior to the candidate’s
formal review and completion of the promotion and tenure document in the fall.

Criteria:

· Teaching: The candidate’s record demonstrates substantial commitment to and effectiveness in teaching (as broadly defined in Appendix A and B.)
· Creative achievement or scholarship: The candidate’s record shows evidence of creative or scholarly accomplishments in accordance with the norms and expectations of the field of theatre creation and production. (Refer to Appendix C.) High quality, originality, and significance of contribution are more important than either volume or the particular type of scholarship represented.
· Service: The candidate demonstrates a commitment to university and professional citizenship and has made satisfactory service contributions.
· Promise: The candidate shows tangible promise of achieving a level of distinction that will lead to promotion to the rank of Professor.
3. Candidates whose initial appointment has been as Associate Professor without permanent tenure are appointed for an initial term of five years and reviewed for conferral of permanent tenure and/or promotion to the rank of Professor during the fourth year of appointment. However, this review (for either conferral of permanent tenure alone or promotion with tenure) may occur before that time if it is deemed appropriate by the candidate’s Department Head in consultation with faculty who hold the rank of Professor.

Promotion to the rank of Professor is based upon achievement, distinction, and the
impact of one’s contributions, not duration of employment. An Associate
Professor may be recommended for promotion at any time. However, time in
rank may be a salient consideration to the extent that the impact of certain
contributions accumulates and gathers force over time. An individual’s aggregate
contributions over a period of time may yield a level of achievement or recognition
that might not be accorded to any of them individually considered.

In accordance with the SMTD’s guidelines, the Department’s Promotion and
Tenure Committee for a candidate’s promotion to Full Professor will consist
of all
or some of those members already holding the rank of Full Professor and will
meet with the Head of the Department in the spring prior to the candidate’s
formal review and completion of the promotion and tenure document in the fall.

Criteria:

· Teaching: The candidate’s record demonstrates continuous commitment to and effectiveness in teaching (as broadly defined in Appendix A and B.)

· Creative achievement or scholarship: The candidate’s record shows clear and continuous evidence of distinguished creative or scholarly accomplishments in accordance with the expectations and norms of theatre creation and production (Refer to Appendix C.)

· Service: The candidate has made important service contributions to the Department, SMTD, University, discipline, or community, and has generally performed in a role of leadership.

· Professional Attainment: The candidate has achieved distinction and recognition for outstanding performance and achievement in one or more areas of professional activity. While the particular configuration of any individual’s contributions will always be unique, it is nevertheless possible to anticipate recognizable paradigms or profiles of outstanding achievement worthy of consideration for promotion to the rank of professor.

· The Creative Activity or Research Profile

A record of outstanding achievement in this area is most clearly marked by attainment of a substantial national or international reputation in creative or scholarly field. The candidate will have produced significant works of creative activity or scholarship in the form of creative performances and/or books; juried articles; the positive reception and
impact of these works will be confirmed by reviews, awards, citations, exhibitions, or other forms of creative or scholarly recognition. The candidate will be judged to have made a significant impact upon a creative or scholarly field, and this judgment will be confirmed by the testimony of qualified impartial reviewers.
· The Applied Research or Creative Activity/Professional Service Profile
A record of outstanding achievement in this area is likely to involve numerous articulations of applied scholarship in a variety of settings, resulting in a strong cumulative impact over a period of time. The tangible scholarly products of such efforts may take such forms as commissioned research reports, articles in the popular or regional press, and editorial, curatorial, or community education projects; and the result for the individual candidate may be a reputation that is local and regional rather than national or international in scope. This work may result in the establishment of programs which integrate research with service to the community. It may also involve the establishment and management of academic programs within the University, or of faculty development, student development, or clinical operations that are adjunct to academic programs.

Possible profiles or alternate combinations of the features contained within them may emerge in individual cases within the Department of Theatre. While not crucial to any tenure-track position within the Department, candidates who use one of these alternate profiles (depending on the candidate’s accomplishments) could be viewed positively by the
Department and the work weighted equally to the more traditional Research/Creative Activity profiles. For instance, the Department could conceivably support promotion to Full Professor for a candidate who has achieved local and/or regional recognition for outstanding, sustained professional leadership for the American College Theatre Festival by nominating, producing, and adjudicating theatre productions in the region. Likewise a candidate who has received national awards related to sustained leadership as director for the Department’s professional summer theatre production program could conceivably merit promotion. The Director for the Department’s professional regional Theatre for Youth tours might qualify for promotion to full professor. Such profiles might fit especially well with the Department’s mission and goals. It would be in the interest of the candidate with advice from the Department Head to decide which profile best suits his/her responsibilities related to
promotion.

In any particular circumstance, the candidate’s portfolio will contain a) activities that are demonstrable extensions or applications of scholarship; b) activities that further the teaching and research mission of the candidate’s Department or program; and c) multiple contributions whose quality and impact are well-testified by appropriate individuals in the field. The candidate will be judged to have made a significant impact upon practice or policy in an area of importance through the work of applied scholarship.

· The Distinguished Teaching Profile
A record of outstanding achievement in this area will reveal not only effective and inspiring performance in the classroom or studio but also a strong connection of teaching to creative activity or scholarship, involving contributions in a variety of areas: These may include curriculum design and program development, directing research projects, participating in workshops and institutes, participation in interdisciplinary programs, developing instructional technology and innovative pedagogies, and authoring instructional materials. The tangible products of such efforts will often take the form of textbooks, manuals, software and other course materials, articles on pedagogy or curriculum design, and reports based on disseminating innovative pedagogies. The quality and impact of such efforts, as well as the quality and impact of the candidate’s teaching performance, will be well documented and confirmed by the reviews of appropriate individuals in the field. The candidate will be judged to have made strong cumulative contribution to the teaching mission of the University and to teaching in the candidate’s area of expertise in the Department of Theatre.

C. Faculty review procedures for the Department, including assigned mentors, annual reports, and peer review documentation:
· The Head will assign new faculty members a mentor to assist them in learning about Departmental expectations and standard operating procedures. Each faculty member will work with the Head to develop a detailed job description of responsibilities specifically as it applies to each faculty member.

· The Department expects full-time faculty members to submit an annual report that describes their achievement in teaching, creative activity or scholarship, and service. Faculty members will use these reports as a basis for describing their achievement in later reviews for reappointment, promotion, tenure, and post-tenure review.

· Faculty Members of equal rank or higher than that of the candidate’s will offer peer evaluation of teaching for at least two courses based on class visits and assessment of syllabi, course hand-outs, and course projects during the year prior to the candidate’s formal review for promotions and tenure.

Faculty members can use these annual reports and peer feedback as a basis for describing their achievement in later reviews for reappointment, promotion, tenure, and post-tenure review.

During the spring semester prior to the SMTD evaluation process for promotion and tenure, the Department’s promotion and tenure committee (as described above) will meet with the faculty candidate(s) for the purpose of discussing preparation of credentials (the dossier).

At the end of the spring semester the Department’s promotion and tenure committee (or Head) will solicit letters of evaluation from external reviewers, allowing the reviewers the summer months to complete the reviews. The candidate will be informed about the progress of the review
and the content and organization of the dossier will be discussed and revised as needed. The Head works with the candidate to prepare the factual information. In August/September the promotion and tenure committee will meet and assemble the evaluation section of the dossier regarding the candidate’s teaching, research/creative activity and service records.

The candidate’s entire package will be made available for review by all faculty members above the candidate’s rank. These faculty members will convene to discuss and evaluate the candidate’s dossier. In accordance with the SMTD’s timetable, usually in early October, the candidate’s package will be sent to the Dean and the SMTD Promotion and Tenure Committee.

Appendix A: Best Practices for Undergraduate and Graduate Teaching
(Refer to the University’s 2005-2006 Curriculum Guide, “Seven Principles for Good Practice in Undergraduate Education” page 43 and “Guidelines for Good Practice in Graduate Education” page 44.)
Appendix B: Teaching Effectiveness

(Extrapolated from the University-Wide Evaluation Guidelines for Promotions and Tenure at University of North Carolina, Greensboro)
Documentation of Teaching Effectiveness may include, but is not limited to, the following:

(a) Descriptions of Teaching Activities

· Summary of responsibilities and activities
· Portfolio containing such materials as course syllabi, assignment,
examinations, and handouts
· Analyses of student learning and problems addressed
· Samples of electronic media such as audio, video, and Internet resources
(b) Documented Outcomes

· Students’ scores on standardized or teacher-developed tests
· Evidence of student learning and achievement through awards and scholarships
· Student logs, creative works, and project or field work reports
· Student publications based on course-related work
· Student development as evidenced by participation in professional societies and performances in the fine arts
· Placement of graduates
· Supervision of honors or master’s theses and Ph.D. dissertations
· Establishment or management of a successful clinical or internship program
· Student and peer nominations for teaching excellence
· Descriptions and examples of instructional innovations
· Textbooks and other educational materials
· Grant and contract proposals developed and submitted to funding agencies for instructional/curriculum development or assessment of the effectiveness of teaching strategies
· Evidence of enhanced access to materials and resources
· Evidence of enhanced organization of materials
· Evidence of effective facilitation of learning
(c) Judgments about Teaching

· Statements from students such as information from exit interviews, written comments on examinations, teacher evaluations, and letters from students
· Statements from colleagues on observations of teaching effectiveness and contributions to course development and improvement
· Statements from administrators
· Feedback on the preparedness of former students for graduate study and/or employment
· Comments on teaching effectiveness from parents of students, alumni, and employers of students
(d)
 Eminence Measures

· Honors or recognition for meritorious teaching from campus and professional associations
· Invitations to teach at other institutions or other outside agencies
(e) Self-reflection and Appraisal

· Evidence of steps taken to evaluate and improve one’s teaching
· Journals and logs
· Self-appraisals of one’s career goals, development, and achievements in teaching
Unit-Specific Mandated Criteria of Teaching Effectiveness

The evaluation of teaching must meet the following University-wide standards:

· Assert the primacy of teaching as specified in II.A. of the “University-Wide Evaluation Guidelines for Promotions and Tenure”

· Establish evaluation procedures which guarantee the assessment of teaching activities, outcomes, and measures of success

· Reward meritorious teaching as defined by the unit

· Deny promotions and tenure on the basis of unacceptable teaching as defined by the Department

Appendix C: Review, Documentation, and Evaluation Guidelines for Faculty Creative

Activity, Creative Application, and Scholarship

For major career advancement decisions (i.e., tenure and promotions) the basic operational process requires that work to be recognized for evaluation must be completed and submitted.
· Appropriate avenues of creative activity include:
· Theatrical festival productions

· Publications
· Electronic media dissemination

· Commercial and/or educational sales/rental release

· Museum/gallery exhibitions
· Conference presentations and/or screenings

· Public presentations and/or screenings, including public oral

readings of play scripts in development

· Invitational viewings

· Community-engaged scholarship

· Appropriate documentation for evaluation include:

· Published reviews

· Awards, commendations, formal letters of acceptance

· Transcripts or electronic recordings of audience reactions and responses

· Solicited professional evaluations that should be planned in advance

in consultation with the Department Head or a faculty mentor

It is expected that works presented regionally, nationally, and internationally will be reviewed in appropriate professional theatre
forums, periodicals, or on appropriate web sites, etc. When this is not the case, theatre artists, scholars, and practitioners are encouraged--in consultation with the Department Head and with Departmental financial assistance if necessary--to submit works for independent review by competent external reviewers well before the deadline for submission of credentials.
 (1) Creative Activity and Creative Application for Theatre Production:

(a) Evaluation of theatre production involving performance, design,

 creative application of highly skilled aspects of theatre production

 such as voice and articulation, movement, stage combat, scenic

 painting, and historical costume patterning is considered important

 and worthy factors in the promotion process. Creative theatre artists

 are encouraged to keep and submit appropriate reactions from

 selection committees, juries, program directors, etc.

(b) Nomination for, and/or awarding of, prestigious awards, prizes,

 certificates, are accepted as prima facie evidence of positive review.

(c) Theatre artists and practitioners are encouraged to collect, preserve,

 and submit collateral review evidence, which may consist of audience

 size and composition, repetition of performances (indicating popular

 success) citations,
reports of focus groups, etc.
(2) Publication

(a) Plays, articles, essays, etc., published in reputable relevant

 regional, national, and international journals are evaluated on their

 merits as published. No additional review is expected.

 Authors are encouraged to keep and submit, as appropriate, reactions

 from the journal’s peer review process.

(3) Conferences, Theatre Festivals, Public Viewings, etc.

(a) Theatre artists and scholars are encouraged to collect, preserve, and

 submit selection data (reviewers’ comments, invitation rationales, etc.).

 (b) They are encouraged to collect, preserve, and submit collateral

 review evidence, which may consist of audience size and

 composition, print or electronic transcripts of audience reaction,

 unsolicited comments, etc.
Creative work in theatre can conceivably take two or more years for completion. The Department of Theatre recognizes the following activity as characteristic examples of works in progress:
· Optioning or contracting of a work for publication or release

· Awarding of grants, fellowships, stipends, etc., including, as available, the evaluations from the peer review process submitted by grant reviewers

· Documented professional responses to previews, staged workshops, etc.
· Acceptance at conferences, conventions, workshops/demonstrations, etc., for works to be further developed and disseminated

· Solicited professional evaluations
The Department of Theatre recognizes that works in progress as well as completed creative work can influence the evaluation of the promotion, tenure, and/or post-tenure review, depending on considerations such as the following:

· The degree of difficulty

a) Length of the project or assignment

b) Amount of responsibility assumed or required

c) Complexity of the project (e.g., size of crews, etc.)

d) Relative availability of funding

e) Amount of travel involved

f) The distribution channels available to academic producers

· The effort required

· The focus of the project or assignment

· Project sequencing (i.e., is the work part of a longer effort or series or a one-shot effort)

· The significance of collaboration involved
· Relation of the project to the faculty member’s position description—for instance job performance expectations are unique to each EPA position.

· The determination of quality. In reviewing both individual dimensions (i.e., teaching,

 scholarship/creative work, and service) and in deriving a summary of the three

 dimensions, the following qualitative factors can be considered:

· The merit, skill, craftsmanship, expertise, depth of research, etc., of the work as can be observed and documented by competent colleagues

· Number and quality of awards

· The level of dissemination (national, regional, local).

· The expertise, reputation, and significance of the theatre company, theatre/arts festival, the publisher, journal, distributor, or web site, etc.

· The number and quality of theatre productions

· The tone of the evaluation

· The documented expertise of reviewers, judges, solicited evaluators, etc.

· The size and relevance of the audience reached

· The significance of the work or effort as measured by artistic, social, and ethical criteria.
PAGE
1

