Merit Review notification to lecturer

This is an outline for your department to use in creating a letter appropriate for your internal process. Please edit for your unit and then use that letter and process consistently for all cases for that academic year.

Dear Lecturer
Under the provisions of Article 22 of the Memorandum of Understanding between the American Federation of Teachers and the University of California, this is to notify you that we will be conducting a merit review for you with an effective date of [date].
In support of your review, please submit the following material to [program coordinator] by [date].
1) A self-statement summarizing your teaching objectives and performance. This should describe your goals and objectives for delivery or creation of curriculum and pedagogy and their accomplishments during the review period. If your normal course assignments include diverse offerings, any difference in approach to teaching should be described.
2) An updated biography form (form U1501, available at http://apo.chance.berkeley.edu/forms.html.), or a CV; and annual supplements to the bio-bibliography for the period [begin and end dates for bio-bib period].
3) Any other relevant materials, which may include:
a) Copies of reading lists and syllabi, sample instructional materials and examinations, textbooks and curricular materials in progress authored by you.

b) Any letters of assessment from individuals with expertise in your field or a list of suggested peers whose input may be solicited. Please be advised that I may solicit additional input from persons not identified by you.
Following is a list of the criteria which will be applied in the review process:
· Command of the subject matter and continued growth in mastering new topics;
· Ability to organize and present course materials;
· Ability to awaken in students an awareness of the importance of the subject matter;
· Ability to arouse curiosity in beginning students and to stimulate advanced students to do creative work; and
· Achievements of students in their field.
Evidence of your continuing teaching excellence is exemplified by the following:
· Student evaluations
· Assessment by former students who have achieved notable professional success
· Peer assessment
· Evidence of development of new and effective techniques or instructional materials
· Classroom visitation. [Departments must note that if they choose to include classroom visitation as part of the review process, it should be as a departmental practice and applied to all merit reviews in that academic year]
Feel free to meet with me to discuss the review process and to ask any questions you may have. Please contact [program coordinator] to arrange a mutually convenient time for us to meet, but no later than [date]. Should you decline the invitation to meet personally on this matter, you may submit in writing any pertinent information you would like used in the review.
Sincerely,
CHAIR

