Suggestions for designing progam reviews to address issues with staff and faculty
These are some comments and suggestions how to address the issue through departmental reviews

Critical or common problems and questions in this area?
· justify replacement of faculty that retired or left

· justify adding additional staff/faculty

· inadequate offers to candidates for tenure-track position
· faculty retention

· providing suitable work/laboratory space

What would you want to include in the self study (data, comparisons, arguments)?

· compare to peer institutions (number of faculty vs. majors and types of programs; salaries; teaching load)
· percentage of classes taught by lecturers and part-timers

· what could be done with additional resources
· document which areas suffer from lack of staff/faculty and resulting overworked remaining faculty (e.g. grant writing, scholarship, outreach/recruiting activities, field trips, student learning outcomes suffer because of lack in faculty expertise)

How would you obtain this data?
· department and institutional data
· AGI
Would you want to ask the external reviewer for some specific comment (if so what)?

· absolutely, validate department’s needs analysis
· do you think staff and faculty are adequate? if not, make specific recommendations

What might you anticipate that the external reviewer might want to ask?

· success of students

· history of program

· vision for future with added resources

