1. Name

	


2. Rank

	


3. Years of experience at ULM

	


4. Teaching and Administration Procedures (Knowledge of area of specialization)

	 
	(4) Excellent
	(3) Good
	(2) Acceptable
	(1) Unsatisfactory
	(0) N/A

	Teaching and other appropriate experience
	 
	
	 
	 
	 

	Reading of appropriate journals and other materials
	 
	
	 
	 
	 

	Appropriateness of degree(s)
	 
	
	 
	 
	 

	Self-improvement efforts, including progress on next degree, post-doctoral study, special courses, travel, continuing education, etc.
	 
	 
	
	 
	 


5. Teaching and Administration Procedures (Class planning and preparation)

	 
	(4) Excellent
	(3) Good
	(2) Acceptable
	(1) Unsatisfactory
	(0) N/A

	Determines objectives for each course and clearly communicates them to students
	
	 
	 
	 
	 

	Covers course material adequately and evenly throughout the semester
	 
	
	 
	 
	 

	Makes certain that the course content correlates appropriately with related courses
	
	 
	 
	 
	 

	Prepares appropriate syllabi and submits an electronic copy to the Department Head
	
	 
	 
	 
	 

	Makes appropriate outside assignments
	 
	
	 
	 
	 

	Introduces appropriate current material
	 
	
	 
	 
	 

	Follows policy and procedures when unable to meet class
	
	 
	 
	 
	 

	Follows policy and procedures on student absences
	
	 
	 
	 
	 

	Prepares thoroughly for each class
	
	 
	 
	 
	 

	Secures approval of Department Head and/or ULM Registrar before changing classrooms
	
	 
	 
	 
	 

	Follows ULM policy on textbook adoption, including meeting stated deadlines for submitting adoption requests
	
	 
	 
	 
	 


6. Teaching and Administration Procedures (Teaching effectiveness)

	 
	(4) Excellent
	(3) Good
	(2) Acceptable
	(1) Unsatisfactory
	(0) N/A

	Evidences ability to get subject matter across to students
	 
	
	 
	 
	 

	Makes reasonable and clear assignments
	 
	
	 
	 
	 

	Maintains appropriate level of difficulty for each course
	 
	
	 
	 
	 

	Augments lectures with class discussion, demonstrations, visual aids, and other appropriate methods
	
	 
	 
	 
	 

	Projects fair and helpful attitude toward students
	
	 
	 
	 
	 

	Makes appropriate use of resource personnel in class
	 
	 
	 
	 
	

	Speaks clearly and distinctly
	
	 
	 
	 
	 

	Is even tempered and exhibits a supportive attitude toward students
	
	 
	 
	 
	 

	Avoids inappropriate stories or non-class related comments while teaching
	
	 
	 
	 
	 

	Encourages appropriate class participation
	 
	
	 
	 
	 

	Holds the attention of the students
	
	 
	 
	 
	 

	Motivates students
	 
	
	 
	 
	 


7. Teaching and Administration Procedures (Examining and grading)

	 
	(4) Excellent
	(3) Good
	(2) Acceptable
	(1) Unsatisfactory
	(0) N/A

	Gives appropriate examinations with proper frequency
	 
	
	 
	 
	 

	Grades and returns examinations and written work promptly
	 
	
	 
	 
	 

	Makes test questions clear and understandable
	 
	
	 
	 
	 

	Constructs tests which reflect appropriate material
	 
	
	 
	 
	 

	Takes precaution to prevent cheating during examinations and on major course-related assignments by requiring source material or utilizing available resources, such as Turn-It-In or Google searches
	 
	
	 
	 
	 

	Maintains examination security prior to testing
	
	 
	 
	 
	 

	Has a fair, understandable system of grading
	
	 
	 
	 
	 

	Turns in grades promptly and accurately to the Department Head and submits them online to the ULM Registrar
	
	 
	 
	 
	 

	Maintains appropriate grade distribution
	 
	 
	
	 
	 

	Communicates with students about grades
	 
	
	 
	 
	 


8. Counseling and advising

	 
	(4) Excellent
	(3) Good
	(2) Acceptable
	(1) Unsatisfactory
	(0) N/A

	Maintains appropriate office hours as prescribed by Department Head
	
	 
	 
	 
	 

	Encourages students to take advantage of counseling and advising opportunities
	
	 
	 
	 
	 

	Seeks out both superior and weaker students for special attention
	 
	 
	
	 
	 

	Optional question: Maintained a stable schedule for advisees during advising weeks--meeting each appointment as scheduled with no delays between advisees
	
	 
	 
	 
	 

	Optional question: Ensured each advisee's degree check sheet was properly updated by the start of their advising session
	
	 
	 
	 
	 


9. Research and Scholarly Activity

	 
	(4) Excellent
	(3) Good
	(2) Acceptable
	(1) Unsatisfactory
	(0) N/A

	Membership in professional organizations
	 
	 
	
	 
	 

	Submissions for presentations at professional meetings Presentations at professional meetings (assuming funds available)
	 
	 
	
	 
	 

	Papers submitted for publication in professional journals
	 
	 
	 
	 
	

	Papers accepted for publication in professional journals
	 
	 
	 
	 
	

	Utilization of research as an instructional tool
	 
	 
	
	 
	 

	Grants submitted
	 
	 
	 
	 
	

	Grants secured
	 
	 
	 
	 
	

	Optional question: Mentoring students in scholarly activity
	 
	 
	 
	 
	


10. Personal Qualities

	 
	(4) Excellent
	(3) Good
	(2) Acceptable
	(1) Unsatisfactory
	(0) N/A

	Dependability
	
	 
	 
	 
	 

	Cooperativeness
	
	 
	 
	 
	 

	Emotional maturity
	
	 
	 
	 
	 

	Initiative
	
	 
	 
	 
	 

	Loyalty to ULM
	
	 
	 
	 
	 

	Appearance
	
	 
	 
	 
	 


11. Community Service

	 
	(4) Excellent
	(3) Good
	(2) Acceptable
	(1) Unsatisfactory
	(0) N/A

	Volunteering in a community organization
	 
	
	 
	 
	 

	Serving in a leadership position within a community organization
	 
	 
	 
	 
	

	Other (please specify): 


12. University Service

	 
	(4) Excellent
	(3) Good
	(2) Acceptable
	(1) Unsatisfactory
	(0) N/A

	Serving on a university committee(s)
	 
	
	 
	 
	 

	Serving in a leadership position on a university committee(s)
	 
	 
	 
	 
	

	Serving as an advisor to a student organization(s)
	 
	 
	 
	 
	

	Presenting to peers as part of university professional development
	 
	 
	 
	 
	

	Serving as a departmental/university representative at student recruiting or retention events
	 
	 
	 
	 
	

	Other (please specify): 


13. Remarks concerning any of the above evaluation elements.

	


