PERIODIC REVIEW – PROBATIONARY FACULTY
COLLEGE / SCHOOL OF __________________________

Probationary Faculty
Member’s Name:_______________________________________

Probationary Year:_____________________________________

Department: __

Brief Assessment of Progress:

Peer Review Committee Signatures: Type or print members’ names

__

Signature date

__

Signature date

__

Signature date

__

Signature date

__

Signature date

__

Signature date

__

Signature date

__

Signature date
APPLICANT’S ACKNOWLEDGEMENT:

I have received a copy of this form and the attached copy of the department chair’s recommendation. I realize that signing this form does not necessarily mean that I agree with the recommendation of the department peer review committee and/or the department chair.

 Applicant’s Signature

Date
PERIODIC REVIEW – PROBATIONARY FACULTY
COLLEGE / SCHOOL OF __________________________

Department Chair’s Review

Probationary Faculty

Member’s Name:_______________________________________

Probationary Year:_____________________________________

Department: __

Brief Assessment of Progress:

Department Chair’s Signature

__

Name

Signature date

PERIODIC REVIEW – PROBATIONARY FACULTY
COLLEGE / SCHOOL OF __________________________

Dean’s Review

Probationary Faculty

Member’s Name:_______________________________________

Probationary Year:_____________________________________

Department: __

Brief Assessment of Progress:

Dean’s Signature

__

Name

Signature date

APPLICANT’S ACKNOWLEDGEMENT:

I have received a copy of this form. I realize that signing this form does not necessarily mean that I agree with the dean’s recommendation.
 Applicant’s Signature

Date
