Sample Referee Solicitation Letter – revised 12-01-17
NONTENURE LINE - TEACHING
Appointments, Reappointments and Promotions
Dear Dr. __________________:

The Department of __________ is considering the __________ of Dr. __________ to the rank of __________ in the Nontenure Line - Teaching. [His or her] duties include teaching and mentorship in the area(s) of ____________. [if applicable - add additional brief mention of clinical, research, and/or administrative duties.]
Appointments in the Nontenure Line – Teaching do not confer tenure.
One of the key sources of information for making such decisions is letters from experts in the field. We would be grateful if you would be willing to take the time to write such a letter of evaluation for us regarding Dr. ______________’s professional standing. To assist you in your evaluation, I am enclosing [his/her] curriculum vitae (and, if applicable, the candidate’s statement).
The attached rank-specific criteria for this action, along with the School of Medicine’s “Guidelines for Application of Criteria,” should be used to inform your evaluation.

Your evaluation should concentrate on the area or areas in which you feel most qualified to render an opinion, keeping in mind the relevant criteria. The more specific and evaluative your letter can be, the more helpful it will be for us in our deliberations. In particular, we would appreciate your assessment of the quality and importance of Dr. ___________’s contributions and their impact. It would be helpful if you could open your letter by telling us how well and in what capacity you know Dr. ___________.

[If the candidate performs clinical duties at Stanford or one of our affiliated institutions, in letters to internal referees please include EITHER:
(1) The following paragraph (enclosing the CES form itself):

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
(2) The following paragraph referencing an 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 request. It would be most helpful to receive your letter by [date within two or three weeks]. It is the policy and practice of Stanford University to treat your response as confidential in the faculty review process. Response by email or facsimile is acceptable.
Encl:
Guidelines for Application of Criteria

[other documents as applicable:]
Candidate’s CV

Candidate’s statement

Clinical Excellence Survey form

Criteria for [appointment/reappointment/promotion] to [rank]

in the Nontenure Line - Teaching
[Please insert rank-specific criteria here – see section 2.6I-J of the Medical Faculty Handbook, beginning at http://med.stanford.edu/academicaffairs/administrators/handbook/chapt2/chapt2_2.6new.html#_Toc245041436]

http://med.stanford.edu/academicaffairs/administrators/RankSpecificCriteria.htm#_Toc245041439
Guidelines for Application of Criteria

in the Nontenure Line - Teaching
Teaching

A Teaching Line candidate should have compiled a record of excellent teaching and pedagogical contributions that clearly reveals that he or she is able to sustain a first-rate teaching program during his or her career at Stanford.

Teaching is broadly defined to include didactic teaching, advising, mentoring, program building, curricular innovation and administrative teaching leadership. Teaching may include undergraduates, graduate students, medical students, residents, postdoctoral fellows and postgraduate and continuing medical education. It is recognized that many Teaching Line faculty in clinical departments teach in small group sessions or with individual trainees.

Factors considered in assessing local teaching performance include (but are not limited to) the following: knowledge of the material; clarity of exposition; style of interaction with students; availability; professionalism, institutional compliance and ethics; effective communication skills; helpfulness in learning; ability to stimulate further education; and ability to work effectively as part of the teaching team.

It is expected that Teaching Line faculty will extend their successes at Stanford to broader regional or national audiences. In addition to recognition garnered from teaching and other pedagogical successes at Stanford, regional (for Associate Professors) or national (for Professors) recognition may be gained through and evidenced by such activities as leadership roles in professional societies, service on committees or commissions, authorship of authoritative textbooks, funding to support educational innovation (e.g., materials, methods, assessment tools or programs), speaking invitations, consultancies, number and placement of trainees upon whom the candidate has had a major influence, development of initiatives related to educational diversity, service on editorial boards of journals related to education, adoption by others of courses, classroom teaching methods or programs developed by the faculty member, visiting professorships, and awards for teaching or mentoring beyond the home institution.

Other Considerations

a. Scholarship

While there is no formal research obligation in the Teaching Line, since teaching and scholarship are closely intertwined, it is anticipated that many faculty will make scholarly contributions. In such cases, there is an expectation that candidates will be strong scholarly contributors, though not necessarily leaders in the field. Therefore, where applicable, a standard of acceptable performance should be met to complement excellence in teaching.

Written scholarship may take a wide variety of forms, including peer reviewed articles, chapters, commentaries, and case reports. Any of these types (as long as the quality is acceptable and the quantity is appropriate) may be considered sufficient evidence of scholarly work. As long as these can be objectively evaluated by persons qualified to perform such evaluations, scholarly contributions may also include teaching activities that may involve developing and implementing novel teaching methodologies for a new and innovative course, shaping a core curriculum, or creating educational software.

b. Clinical Care

The School of Medicine generally discourages significant clinical time commitments for Teaching Line faculty. However, in cases where there is such activity, the performance must be excellent.

c. Institutional Service

Faculty members in the Teaching Line are primarily assessed for reappointment and promotion on the basis of their achievements in the area of teaching, as noted above. Service (including what might be called institutional citizenship) may also be given some consideration.
(excerpted from Chapter 2.6 of the Stanford University School of Medicine Faculty Handbook)

