Preparing for Tenure

Setting a Plan for Getting Things Done
How to Take Charge:
· Inform yourself. Find out what the written (and unwritten) P&T guidelines and requirements are at your institution. What are the evaluation criteria? Ask to examine recent examples of successful tenure packages from your institutional program. These can serve as ground truth to the P&T requirements. Ask to see an example of the letter that goes out to external evaluators.
· Develop (and write down) a Teaching and Research Plan. What are your strategies to help you achieve your career goals in Teaching and Research (and Service)? In other words - what are you doing and why is this important? Write this down and organize it. Put it in the context of your career goals. How does it relate to research questions in your field? To the mission of your department and university? To best practices in teaching? Do you accomplishments fit the P&T requirements? What are your future career goals (after tenure) in teaching and research? Your plans will evolve so do road checks – revisit it and revise it periodically.
· Communicate. Educate your colleagues and administrators about what you do in Teaching and Research (and Service) and why it is important. Educate them early and often while tenure-track, as well as in your tenure narrative. Your colleagues include those on campus and off; off-campus colleagues may be requested to serve as external reviewers of your tenure package. Most on-campus colleagues will not be experts in your particular field, explain what you do and its significance at a level appropriate to their background.
· Seek Feedback and Listen to it. The feedback may be verbal, written, formal or informal. Seek feedback from your colleagues, not just your department head (administrators change). Seek feedback from colleagues outside your department, and from similar institutions. Formal pre-tenure evaluation check points may be set-up (e.g., annual reviews, 3-year review) at your institution, but even if these aren’t you can actively seek feedback from your colleagues on your progress towards tenure. Get feedback on your narrative before you finalize and submit your tenure application. When you get feedback listen to it. Listen (and read) between the lines - gentle phrases like “you might want to consider”, may really mean “do it”.
