Sample Letter: Trainees, effective March 2016
[Date]

[Addressee]
Dear Dr. [Referee]:
I am writing to ask your help in evaluating the professional standing of Dr. [Full Name], who is a candidate for [appointment as/ reappointment as/ promotion to] [Clinical Instructor, Clinical Assistant Professor/ Clinical Associate Professor Clinical /Professor] in the Department of [Name, and the Division of Name], and whose responsibilities include [brief description of role and responsibilities].

It is our normal procedure to obtain the views of current and former trainees who have worked with Dr. [Name in the clinical care and teaching setting and for that reason, we seek your opinion.

It would be helpful if you could open your letter by telling us how well and in what capacity you know Dr. [Name]. We appreciate your assessment of the quality and importance of Dr. [Name]’s contributions as a teacher, mentor and role model. The more specific and evaluative your letter can be, the more helpful it will be for us in our deliberations.

Over the last [#] years since Dr. [Name]’s last review, approximately [#]% of Dr. [Name]’s time and effort has been dedicated to clinical care, with [#]% allocated to teaching in a clinical setting and [#]% committed to [administrative / scholarly activities, as applicable].
The criteria for appointment, reappointment and promotion for Clinician Educators are excellence in the overall mix of clinical care, clinical teaching, and institutional service--appropriate to the programmatic need the individual is expected to fulfill. More specifically, [insert rank specific criteria below]
Appointment as Clinical Instructor of (Subject)
“Individuals appointed as Clinical Instructors will have completed their clinical training; this rank typically will be the first appointment for someone finishing that training. They should have demonstrated exceptional qualities and promise to become outstanding clinicians and clinical teachers. If these individuals have not had formal teaching experience, they should have demonstrated a commitment to develop the skills necessary for outstanding teaching. They must have demonstrated excellence or promise of excellence in a combination of clinical performance and clinical teaching appropriate to the programmatic need upon which the appointment will be based.”

Reappointment as Clinical Instructor of (Subject)

“Clinical Instructors are assessed for reappointment on the basis of their performance and achievements in the area of clinical care, clinical teaching and institutional service (if applicable). They may be reappointed based on evidence of progress, high-level performance and continuing programmatic need. There should be evidence that the candidate will continue to successfully fill the programmatic need for which the reappointment is made and to make meritorious contributions to his or her discipline and to the School.”
Appointment as Clinical Assistant Professor of (Subject)
"Individuals appointed as Clinical Assistant Professors in the Clinician/Educator line will generally be required to have three years of experience since completion of their house staff training. They should have demonstrated exceptional qualities and promise to become outstanding clinicians and clinical teachers. If these individuals have not had formal teaching experience, they should have demonstrated a commitment to develop the skills necessary for outstanding teaching. They must have demonstrated excellence or promise of excellence in a combination of clinical performance and clinical teaching appropriate to the programmatic need upon which the appointment will be based."

Reappointment as Clinical Assistant Professor of (Subject)
"Clinical Assistant Professors in the Clinician/Educator line are assessed for reappointment on the basis of their performance and achievements in the areas of clinical care, clinical teaching and institutional service, if applicable. They may be reappointed based on evidence of progress, high-level performance, and continuing programmatic need. There should be evidence that the candidate will continue to successfully fill the programmatic need for which the reappointment is made and to make meritorious contributions to his/her discipline and to the School."

Promotion to Clinical Assistant Professor of (Subject)
"Promotion to the rank of Clinical Assistant Professor in the Clinician/Educator line will be considered for those who have demonstrated excellence in clinical care, clinical teaching and institutional service (if applicable) during their terms of appointment as Clinical Instructor. There should be evidence that the candidates will successfully continue to fill the programmatic need for which the appointment is made and to make meritorious contributions to the discipline and to the school."

Appointment as Clinical Associate Professor of (Subject)
"Appointment to the rank of Clinical Associate Professor in the Clinician Educator line will be considered for those who have demonstrated excellence in clinical care and clinical teaching. There should be evidence that candidates have attained regional recognition as superior clinicians and clinical teachers. There should be evidence that the candidates will successfully fill the programmatic need for which the appointment is made and will make meritorious contributions to their discipline and to the School. Previous meritorious academic service on the faculty of a comparable medical school will be considered favorably when evaluating qualifications for initial appointment as Clinical Associate Professor."

Reappointment as Clinical Associate Professor of (Subject)
"Reappointment to the rank of Clinical Associate Professor in the Clinician Educator line will be considered for those who have demonstrated excellence in clinical care, clinical teaching, and institutional service (if applicable), during their terms of appointment as Clinical Associate Professor at Stanford. There should be evidence that candidates have attained regional recognition as superior clinicians and clinical teachers. There should be evidence that the candidates will successfully continue to fill the programmatic need for which the appointment is made and to make meritorious contributions to their discipline and to the School."

Promotion to Clinical Associate Professor of (Subject)
"Promotion to the rank of Clinical Associate Professor in the Clinician Educator line will be considered for those who have demonstrated excellence in clinical care, clinical teaching, and institutional service (if applicable) during their terms of appointment as Clinical Assistant Professor at Stanford. There should be evidence that candidates have attained regional recognition as superior clinicians and clinical teachers. There should be evidence that the candidates will successfully continue to fill the programmatic need for which the appointment is made and to make meritorious contributions to their discipline and to the School. For those individuals who do not have regional prominence, other factors may be considered for appointment, including extraordinary contributions in such broadly defined areas as teaching and clinical excellence, clinical innovation, program building and/or administrative activities. Exceptional circumstances may, on occasion, justify earlier promotion, in which case the justification must be well documented."

Appointment to Clinical Professor of (Subject)
"Appointment to the rank of Clinical Professor in the Clinician Educator line will be reserved for individuals who have demonstrated exceptional performance in clinical care and clinical teaching, and who are widely recognized as leaders in their field. There must be evidence that these individuals have attained national recognition as superior clinicians and clinical teachers, that they have demonstrated continuing excellence and progressive maturation as physicians and teachers, and that they will successfully fill the programmatic need for which the appointment is made and will continue to make outstanding contributions to their discipline and to the School. They may be recognized nationally as leaders of the health care system or of organizational change and measurement of health care systems."

Reappointment as Clinical Professor of (Subject)
"Reappointment to the rank of Clinical Professor in the Clinician Educator line will be reserved for individuals who have demonstrated exceptional performance in clinical care, clinical teaching, and institutional service (if applicable) during their term of appointment as Clinical Professor at Stanford, and who are widely recognized as leaders in their field. There must be evidence that these individuals have attained national recognition as superior clinicians and clinical teachers, that they have demonstrated continuing excellence and progressive maturation as physicians and teachers, and that they will successfully continue to fill the programmatic need for which the appointment is made and to make outstanding contributions to their discipline and to the School. They may be recognized nationally as leaders of the health care system or of organizational change and measurement of health care systems."

Promotion to Clinical Professor of (Subject)

"Promotion to the rank of Clinical Professor in the Clinician Educator line will be reserved for individuals who have demonstrated exceptional performance in clinical care, clinical teaching, and institutional service (if applicable) during their terms as Associate Professor at Stanford, and who are widely recognized as leaders in their field. There must be evidence that these individuals have attained national recognition as superior clinicians and clinical teachers, that they have demonstrated continuing excellence and progressive maturation as physicians and teachers, and that they will successfully continue to fill the programmatic need for which the appointment is made and to make outstanding contributions to their discipline and to the School. They may be recognized nationally as leaders of the health care system or of organizational change and measurement of health care systems. For those individuals who do not have national prominence, other factors may be considered for appointment, including extraordinary contributions in such broadly defined areas as teaching and clinical excellence, clinical innovation, program building and/or administrative activities. Exceptional circumstances may, on occasion, justify earlier promotion, in which case the justification must be well documented."
If the candidate has provided clinical care at Stanford, please include EITHER. For new appointment to Clinical Assistant Professor and above, if candidate is coming from another institution (external), please include EITHER. (NOT required if a national search was done for an external candidate new appointment)
Enclosing the CES form
We have also included a Clinical Excellence Survey form. If you have knowledge of the candidate’s clinical performance, we would appreciate your completion and return of this form along with your evaluative letter.

Or referencing the electronic survey
In a separate email communication, we will also send you a request to complete a brief online Clinical Excellence Survey. If you have knowledge of the candidate’s clinical performance, we would appreciate your completion of this survey in addition to your evaluative letter.
My colleagues and I value your counsel and appreciate your taking time to respond to this inquiry. It would be most helpful to receive your letter by [date]. It is the policy and practice of Stanford University to treat your response as confidential in the faculty review process. A response attached to electronic mail or facsimile is acceptable; please provide your identifying information on the response.

Sincerely,

Enclosure:
Clinical Excellence Survey form

