TEMPLATE:

REQUEST FOR EXTERNAL LETTERS FOR PROMOTION OR TENURE
Dear Dr. ____________:

I am writing to ask for your assistance as our department begins its formal evaluation of Dr. ____________. He [she] is being considered for promotion to Associate Professor [Alternatives: Professor; with tenure] in the Department of ________________ at the University of Colorado School of Medicine. As you know, the promotion review process is a critical step for faculty members and for the School of Medicine. We are asking for your assistance as we evaluate the significance of Dr. _________’s teaching, research and service contributions and his [her] prospects for continued success.

I have enclosed Dr. _______’s current curriculum vitae and copies of a selection of his [her] manuscripts.

[Choose from alternatives, below]
Associate Professor

I have also enclosed copies of the School of Medicine’s standards for promotion to Associate Professor. Briefly, Associate Professors must demonstrate at least meritorious performance in teaching, scholarly activity and clinical or other service. “Meritorious” is defined broadly as performance that is “praiseworthy or deserving merit.” Candidates must also demonstrate “excellence,” the School’s highest standard of performance, in one area: teaching; clinical service; or research. “Excellence” is defined as performance that is “outstanding or of exceptional merit.”
Professor

I have also enclosed copies of the School of Medicine’s standards for promotion to Professor. Briefly, full professors must demonstrate all of the following: continued achievement in their areas of expertise; a national reputation; at least meritorious performance in teaching and service/clinical activity; excellence (the School’s highest standard) in two of the following (teaching, research and clinical activity); and excellence in scholarly activity. “Meritorious” is defined broadly as performance that is “praiseworthy or deserving merit.” Excellence is defined as performance that is “outstanding or of exceptional merit.”
Optional
We would appreciate your candid comments regarding Dr. _____’s research productivity, scholarship, clinical skills, teaching record and national reputation. We realize that you may not be knowledgeable in each of these areas, but we would appreciate your comments in those areas where you have knowledge of Dr. _______’s work.
Optional [primarily for clinician-educators]
The School of Medicine defines scholarship broadly to include the discovery, application, integration or teaching of knowledge. For the purposes of promotion, scholarship includes not only peer-reviewed manuscripts, but also chapters, reviews, creative syntheses, electronic publications, case simulations, policy papers, clinical guidelines, innovative curricula, educational tools or other creative works. These “products of scholarship” are judged by the School’s Faculty Promotions Committee based on their originality, grounding in scientific evidence, methodology, quality, impact and use and acceptance by peers.

Optional [Primarily for research-intensive faculty]
We are particularly interested in your opinion of Dr. ______’s research program --- specifically, the quality of his [her] work, the degree to which it is original, innovative and evolving, and the impact it has had on others working in similar disciplines. We would appreciate your assessment of Dr. ______’s research and scholarship in comparison with other investigators at a similar career stage. We would also appreciate receiving your comments regarding his [her] teaching and service activities.
Optional [Tenure]

Dr. ________ is also being recommended for the award of tenure. The School’s tenure review standards are included with this letter. At the University of Colorado School of Medicine, promotion and tenure are considered separately, and the standards for awarding tenure are more rigorous than those for promotion. In your letter, please address tenure specifically, and let us know whether Dr. ________’s scholarship and teaching record reach this high standard.
On behalf of the Department of _________ and the School of Medicine, we thank you for your efforts to help us in this important faculty promotion review. We understand that this is a significant imposition on your time, and we are grateful for your assistance. Please send your letter directly to me; we would appreciate receiving it no later than ___________.

Sincerely,
