

MEMORANDUM

CALIFORNIA
STATE
UNIVERSITY,
FRESNO

October 10, 2011

To: Stefaan Delcroix
Department of Mathematics

From: *AH*
Andrew Hoff
Dean, College of Science and Mathematics

Re: Policy on Assessment of Teaching Effectiveness
Department of Mathematics

Following a review of the policy on Assessment of Teaching Effectiveness for the Department of Mathematics, including their policy on Student Ratings of Instruction and Peer Evaluations, the following recommendations are made to amend the policy:

1. Student ratings of instruction should be performed for all classes taught by probationary faculty in order to acquire sufficient data for faculty review
2. Specify Department standards that will be used to assess faculty performance in the peer evaluation process.

AH:cat

cc: William Covino
Provost and Vice President for Academic Affairs

College of
Science and Mathematics
Office of the Dean

2576 E. San Ramon Ave. M/S ST90
Fresno, CA 93740-8039

559.278.3936
Fax 559.278.7139

**DEPARTMENT OF MATHEMATICS
POLICY ON ASSESSMENT OF TEACHING EFFECTIVENESS**

APM 322 is the official policy on the Assessment of Teaching Effectiveness. This Departmental policy is designed to further define requirements at the Departmental level as specified in APM 322.

STUDENT RATINGS OF INSTRUCTION

Each faculty member shall have a minimum of **two sections** rated by students annually.

While the IDEA Short Form will be the standard paper instrument for the campus, faculty may elect to use either the Diagnostic Form or Online version.

Student ratings of instruction shall be assessed to identify patterns and trends of teaching performance and effectiveness. It is expected that the faculty member shall meet or exceed on a regular basis one of the following department standards:

- **3.0 out of 5.0** using adjusted or unadjusted scores, whichever are higher.
- **a converted average** (when compared to all classes in the IDEA Database) **in the gray area (Similar) or above (Higher or Much Higher).**

However, it is more important to evaluate faculty on the basis of multi-year trends rather than focusing on a single course or narrow time frame.

PEER EVALUATIONS

1. Frequency

- a. For part-time temporary faculty, the first time a course is taught by the instructor and, thereafter, at least **one section every other year of employment** regardless of a break in service.
 - b. For full-time temporary faculty, **two sections each semester for the first year and two sections each academic year thereafter.**
 - c. For probationary faculty, **at least two sections (to include as many different courses as possible) every semester or all sections if fewer are taught in a semester.**
 - d. For tenured faculty, **one section each academic year** on a rotating basis such that during a five year period the maximum number of different courses is evaluated.
2. Faculty will use the attached departmentally approved form to evaluate Course Content, Instructional Design, Instructional Delivery and Assessment methods.
 3. The peer evaluations must be completed and turned in by the end of 10th week of instruction.

Last Updated: 9/21/11

PEER REVIEW REPORT: CLASS SESSION

Faculty being reviewed: _____

Course: _____

Nature of today's session: _____

Topic: _____

Reviewer: _____ Date: _____

Evaluate the instructor's performance on the following items, using this five-point scale:

5-outstanding 4-good 3-average 2-below average 1-inadequate

- _____ 1. Syllabus: Course content, course goals, primary learning outcomes, assignment and exam schedule, grading method.
- _____ 2. Effectiveness of opening discussion and achieving appropriate closure of class.
- _____ 3. Knowledge of subject matter and quality of preparation.
- _____ 4. Command of language and clarity of articulation.
- _____ 5. Organization of lecture, flow of material, clarity of analysis, etc.
- _____ 6. Instructional design: effective and appropriate use of lecture, group discussion, technology, etc.
- _____ 7. Presentation of material: concrete examples, appropriate visual aids, avoidance of irrelevant digressions, focus on central materials, etc.
- _____ 8. Speech: voice quality, clarity, appropriate pacing, avoidance of monotony, etc.
- _____ 9. Enthusiasm: for subject matter and in presentation.
- _____ 10. Rapport with class; skill in discussions, answering questions, responding to comments.
- _____ 11. Ability to convey importance of material and stimulate interest in subject-matter.
- _____ 12. Methods of assessment: assignments, exams, etc. (appropriate level/frequency)
- _____ 13. Overall effectiveness of class section.

COMMENTS: