Appointment as Ladder-Rank Assistant Professor
Professor Henry Jones

Department of Medicine
University of Pennsylvania

Philadelphia, PA 19104

Dear Professor Jones:

The Department of ___________ at the University of California, Irvine, is considering [Professor/Dr.] [Firstname Lastname] for appointment to the tenure-track position of Assistant Professor, effective [date].
For such appointments, the University of California requires letters of evaluation from experts in the field. I write to ask if you can assist us by providing a frank assessment of [Professor/Dr.] [Lastname’s] research/creative activity and professional standing, and your opinion as to whether [his/her] scholarly accomplishments warrant appointment at the proposed level.
Appointment at the level of Assistant Professor is made on the basis of potential for excellence in independent research or creative activity, teaching, professional activity, and service to the university and the professional community, in the expectation that the appointee will meet the standards for tenure by the time a promotion decision is due.

It is my hope that you will be able to provide a critical evaluation of [Professor/Dr.] [Lastname’s] work, as a detailed evaluation is more useful than a testimonial summary. To aid you, I am [enclosing/attaching] [Professor/Dr.] [Lastname’s] curriculum vitae and [copies of/links to] [his/her] recent publications. It would be most helpful if you addressed:

· [Professor/Dr.] [Lastname’s] primary scholarly or creative contributions and their impact or potential for impact on the field

· How [his/her] accomplishments compare to those of other scholars in the field at a similar level

· The quality of the venues in which [his/her] work has appeared

· [His/her] independent productivity and creativity and/or role in co-authored work

· How [he/she] she would rate as a candidate for a similar position at your institution

If you are able to comment on [Professor/Dr.] [Lastname’s] potential as a teacher and mentor and/or [his/her] service to the profession, this would also be very helpful.
Please include a statement commenting on your relationship with [Professor/Dr.] [Lastname], making sure to note if you have been a co-author, mentor or collaborator on a proposed research project within the past four years. This information should be included below the signature block, not in the body of your letter, to ensure that your identity remains confidential (please see confidentiality statement below).
Due to the confidential nature of our review process we ask that you do not contact the candidate, and if the candidate contacts you to please let us know.

To ensure that your comments are received in time to be shared with campus reviewers, I ask that you respond no later than [date]. You may e-mail your letter to me if you prefer. My e-mail address is [insert address].

I recognize that writing a detailed assessment represents a significant demand on your time. The University of California regards peer review as essential to maintaining the quality of its faculty, and we greatly appreciate your assistance.

Sincerely,

Confidentiality Statement
Although the contents of your letter may be passed on to the candidate at prescribed stages of the review process, your identity will be held in confidence. The material made available will lack the letterhead, the signature block, and material below the latter. Therefore, material that would identify you, particularly your relationship to the candidate, should be placed below the signature block. In any legal proceeding or other situation in which the source of the confidential information is sought, the University does its utmost to protect the identity of such sources.
Appointment as Ladder-Rank Associate Professor (all steps) or Full Professor (Steps I – V)
Professor Henry Jones

Department of Medicine
University of Pennsylvania

Philadelphia, PA 19104

Dear Professor Jones:

The Department of ____________ at the University of California, Irvine, is considering [Professor/Dr.] [Firstname Lastname] for appointment to a tenured position as [Associate/Full] Professor, effective [date].

Include if applicable: Please note that since Professor/Dr. Lastname currently does not hold a tenured position, this appointment would effectively be a promotion to tenure.
For such appointments, the University of California requires letters of evaluation from experts in the field. I write to ask if you can assist us by providing a frank assessment of [Professor/Dr.] [Lastname’s] research/creative activity and professional standing, and your opinion as to whether [his/her] scholarly accomplishments warrant appointment at the proposed level.
Appointment at the level of [Associate/full] Professor is made on the basis of high-quality, significant research or creative activity and scholarly accomplishments, evidence of effective teaching, and evidence of effective participation in professional service.

It is my hope that you will be able to provide a critical evaluation of [Professor/Dr.] [Lastname’s] work, as a detailed evaluation is more useful than a testimonial summary. To aid you, I am [enclosing/attaching] [Professor/Dr.] [Lastname’s] curriculum vitae and [copies of/links to] [his/her] recent publications. It would be most helpful if you addressed:

· [Professor/Dr.] [Lastname’s] primary scholarly or creative contributions and their impact on the field

· How [his/her] accomplishments compare to those of other scholars in the field at a similar level of seniority

· The quality of the venues in which [his/her] work has appeared

· [His/Her] independent productivity and creativity and/or role in co-authored work

· How [he/she] would rate as a candidate for a similar position at your institution

If you are able to comment on [Professor/Dr.] [Lastname’s] accomplishments as a teacher and mentor and/or [his/her] service to the profession, this would also be very helpful.
Please include a statement commenting on your relationship with [Professor/Dr.] [Lastname], making sure to note if you have been a co-author, mentor or collaborator on a proposed research project within the past four years. This information should be included below the signature block, not in the body of your letter, to ensure that your identity remains confidential (please see confidentiality statement below).
Due to the confidential nature of our review process we ask that you do not contact the candidate, and if the candidate contacts you to please let us know.

To ensure that your comments are received in time to be shared with campus reviewers, I ask that you respond no later than [date]. You may e-mail your letter to me if you prefer. My e-mail address is [insert address].

I recognize that writing a detailed assessment represents a significant demand on your time. The University of California regards peer review as essential to maintaining the quality of its faculty, and we greatly appreciate your assistance.

Sincerely,

Confidentiality Statement
Although the contents of your letter may be passed on to the candidate at prescribed stages of the review process, your identity will be held in confidence. The material made available will lack the letterhead, the signature block, and material below the latter. Therefore, material that would identify you, particularly your relationship to the candidate, should be placed below the signature block. In any legal proceeding or other situation in which the source of the confidential information is sought, the University does its utmost to protect the identity of such sources.
Appointment as Ladder-Rank Professor, Step VI – IX
Professor Henry Jones

Department of Medicine
University of Pennsylvania

Philadelphia, PA 19104

Dear Professor Jones:

The Department of Marine Archaeology at the University of California, Irvine, is considering [Professor/Dr.] [Firstname Lastname] for appointment to a tenured position as Professor, Step [VI/VII/VIII/IX], effective [date].

For such appointments, the University of California requires letters of evaluation from experts in the field. I write to ask if you can assist us by providing a frank assessment of [Professor/Dr.] [Lastname’s] research/creative activity and professional standing, and your opinion as to whether [his/her] scholarly accomplishments warrant appointment at the proposed level.

The University of California divides the Full Professor rank into nine steps. Appointment at Steps VI through IX is reserved for professors who have been continuously and effectively engaged in highly distinguished scholarship, service, and teaching that is recognized nationally or internationally. Appointees are expected to be prominent leaders and to have made important contributions to their fields.

It is my hope that you will be able to provide a critical evaluation of [Professor/Dr.] [Lastname’s] work, as a detailed evaluation is more useful than a testimonial summary. To aid you, I am [enclosing/attaching] [Professor/Dr.] [Lastname’s] curriculum vitae and [copies of/links to] [his/her] recent publications. It would be most helpful if you addressed:

· [Professor/Dr.] [Lastname’s] main contributions and their impact on the field

· How [his/her] accomplishments compare to those of other scholars in the field at a similar level of seniority

· The quality of the venues in which [his/her] work has appeared

· [His/Her] role in co-authored work

· How [he/she] would rate as a candidate for a similar position at your institution

If you are able to comment on [Professor/Dr.] [Lastname’s] accomplishments as a teacher and mentor and/or [his/her] service to the profession, this would also be very helpful.
Please include a statement commenting on your relationship with [Professor/Dr.] [Lastname], making sure to note if you have been a co-author, mentor or collaborator on a proposed research project within the past four years. This information should be included below the signature block, not in the body of your letter, to ensure that your identity remains confidential (please see confidentiality statement below).
Due to the confidential nature of our review process we ask that you do not contact the candidate, and if the candidate contacts you to please let us know.

To ensure that your comments are received in time to be shared with campus reviewers, I ask that you respond no later than [date]. You may e-mail your letter to me if you prefer. My e-mail address is [insert address].

I recognize that writing a detailed assessment represents a significant demand on your time. The University of California regards peer review as essential to maintaining the quality of its faculty, and we greatly appreciate your assistance.

Sincerely,

Confidentiality Statement
Although the contents of your letter may be passed on to the candidate at prescribed stages of the review process, your identity will be held in confidence. The material made available will lack the letterhead, the signature block, and material below the latter. Therefore, material that would identify you, particularly your relationship to the candidate, should be placed below the signature block. In any legal proceeding or other situation in which the source of the confidential information is sought, the University does its utmost to protect the identity of such sources.
Appointment as Ladder-Rank Professor, Above Scale
Professor Henry Jones

Department of Medicine
University of Pennsylvania

Philadelphia, PA 19104

Dear Professor Jones:

The Department of Marine Archaeology at the University of California, Irvine, is considering [Professor/Dr.] [Firstname Lastname] for appointment as Professor, Above Scale (Distinguished Professor), effective [date].

For such appointments, the University of California requires letters of evaluation from experts in the field. I write to ask if you can assist us by providing a frank assessment of [Professor/Dr.] [Lastname’s] research/creative activity and professional standing, and your opinion as to whether [his/her] scholarly accomplishments warrant appointment at the proposed level.

The University of California divides the full Professor rank into nine steps, and beyond these steps is the Above Scale designation, equivalent to Distinguished Professor at many other institutions. Appointment at this level is reserved for scholars and teachers of the highest distinction, whose work has been internationally recognized and acclaimed and whose teaching performance and service are excellent.
It is my hope that you will be able to provide a critical evaluation of [Professor/Dr.] [Lastname’s] work, as a detailed evaluation is more useful than a testimonial summary. To aid you, I am [enclosing/attaching] [Professor/Dr.] [Lastname’s] curriculum vitae and [copies of/links to] [his/her]recent publications. It would be most helpful if you addressed:

· [Professor/Dr.] [Lastname’s] main contributions and their impact on the field

· How [his/her] accomplishments compare to those of other scholars in the field at a similar level of seniority

· The quality of the venues in which [his/her] work has appeared

· [His/Her] role in co-authored work

· How [he/she] would rate as a candidate for a similar position at your institution

If you are able to comment on [Professor/Dr.] [Lastname’s] accomplishments as a teacher and mentor and/or [his/her] service to the profession, this would also be very helpful.
Please include a statement commenting on your relationship with [Professor/Dr.] [Lastname], making sure to note if you have been a co-author, mentor or collaborator on a proposed research project within the past four years. This information should be included below the signature block, not in the body of your letter, to ensure that your identity remains confidential (please see confidentiality statement below).
Due to the confidential nature of our review process we ask that you do not contact the candidate, and if the candidate contacts you to please let us know.

To ensure that your comments are received in time to be shared with campus reviewers, I ask that you respond no later than [date]. You may e-mail your letter to me if you prefer. My e-mail address is [insert address].

I recognize that writing a detailed assessment represents a significant demand on your time. The University of California regards peer review as essential to maintaining the quality of its faculty, and we greatly appreciate your assistance.

Sincerely,

Confidentiality Statement
Although the contents of your letter may be passed on to the candidate at prescribed stages of the review process, your identity will be held in confidence. The material made available will lack the letterhead, the signature block, and material below the latter. Therefore, material that would identify you, particularly your relationship to the candidate, should be placed below the signature block. In any legal proceeding or other situation in which the source of the confidential information is sought, the University does its utmost to protect the identity of such sources.
Appointment in Professor In Residence series
Professor Henry Jones

Department of Medicine
University of Pennsylvania

Philadelphia, PA 19104

Dear Professor Jones:

The Department of Nephrology at the University of California, Irvine, is considering [Professor/Dr.] [Firstname Lastname] for appointment as [Assistant/Associate] Professor In Residence, effective [date].

For such appointments, the University of California requires letters of evaluation from experts in the field. I write to ask if you can assist us by providing a frank assessment of [Professor/Dr.] [Lastname’s] research/creative activity and professional standing, and your opinion as to whether [his/her] scholarly accomplishments warrant appointment at the proposed level.

Candidates for appointment in the Professor In Residence series are evaluated using standards identical to those for the Professor (tenure-track and tenured) series; i.e., they are expected to demonstrate the same high quality of research and scholarly accomplishments, teaching ability, and professional service. The primary difference is the manner in which the positions are funded. Although positions in the Professor In Residence series are not tenured, they confer membership in the University of California Academic Senate.
It is my hope that you will be able to provide a critical evaluation of [Professor/Dr.] [Lastname’s] work, as a detailed evaluation is more useful than a testimonial summary. To aid you, I am [enclosing/attaching] [Professor/Dr.] [Lastname’s] curriculum vitae and [copies of/links to] [his]her] recent publications. It would be most helpful if you addressed:

· [Professor/Dr.] [Lastname’s] main contributions and their impact on the field

· How [his/her] accomplishments compare to those of other scholars in the field at a similar level of seniority

· The quality of the venues in which [his/her] work has appeared

· [His/Her] independent productivity and creativity and/or role in co-authored work
· How [he/she] would rate as a candidate for a similar position at your institution

If you are able to comment on [Professor/Dr.] [Lastname’s] accomplishments as a teacher and mentor and/or [his/her] service to the profession, this would also be very helpful. [For Assistant rank, substitute if appropriate: “If you are able to comment on [Professor/Dr.] [Lastname’s] potential as a teacher and mentor and for service to the profession, this would also be very helpful.”]
Please include a statement commenting on your relationship with [Professor/Dr.] [Lastname], making sure to note if you have been a co-author, mentor or collaborator on a proposed research project within the past four years. This information should be included below the signature block, not in the body of your letter, to ensure that your identity remains confidential (please see confidentiality statement below).
Due to the confidential nature of our review process we ask that you do not contact the candidate, and if the candidate contacts you to please let us know.

To ensure that your comments are received in time to be shared with campus reviewers, I ask that you respond no later than [date]. You may e-mail your letter to me if you prefer. My e-mail address is [insert address].

I recognize that writing a detailed assessment represents a significant demand on your time. The University of California regards peer review as essential to maintaining the quality of its faculty, and we greatly appreciate your assistance.

Sincerely,

Confidentiality Statement
Although the contents of your letter may be passed on to the candidate at prescribed stages of the review process, your identity will be held in confidence. The material made available will lack the letterhead, the signature block, and material below the latter. Therefore, material that would identify you, particularly your relationship to the candidate, should be placed below the signature block. In any legal proceeding or other situation in which the source of the confidential information is sought, the University does its utmost to protect the identity of such sources.
Appointment in Professor of Clinical X series

Henry Jones, MD
Department of Medicine
University of Pennsylvania

Philadelphia, PA 19104

Dear Dr. Jones:

The Department of Nephrology at the University of California, Irvine, is considering Dr. [Firstname Lastname] for appointment as [Assistant/Associate] Professor of Clinical Nephrology, effective [date].

For such appointments, the University of California requires letters of evaluation from experts in the field. I write to ask if you can assist us by providing a frank assessment of Dr. [Lastname’s] professional expertise and creativity and the degree to which they are recognized inside and outside our own institution, and your opinion as to whether [his/her] scholarly accomplishments warrant appointment at the proposed level.

The Clinical X series at University of California emphasizes clinical duties, teaching and creative output. However, the position is not tenure track and the research expectations are not quite the same as for tenure-track faculty. Specifically, Clinical X faculty are expected to lead or have a significant intellectual and substantive contribution to a research program and/or be involved in other creative activities. Creative activity may be highly integrated into clinical activities, and may include clinical-translational projects, health services/health outcomes research, case series, educational scholarship, or bench research. Extramural support is desirable but not required. Although this is not a tenured position, it confers membership in the UC Academic Senate.

It is my hope that you will be able to provide a critical evaluation of Dr. [Lastname’s] work, as a detailed evaluation is more useful than a testimonial summary. To aid you, I am [enclosing/attaching] Dr. [Lastname’s] curriculum vitae and [copies of/links to] [his/her] recent publications. It would be most helpful if you addressed:

· [his/her] primary scholarly or creative contributions and their impact on the field

· How [his/her] accomplishments compare to those of other scholars in the field at a similar level of seniority

· The quality of the venues in which [his/her] work has appeared

· [his/her] independent productivity and creativity and/or role in co-authored work

· How [his/her] would rate as a candidate for a similar position at your institution
If you are able to comment on Dr. [Lastname’s] accomplishments as a teacher and mentor and/or [his/her] service to the profession, this would also be very helpful.

Please include a statement commenting on your relationship with [Professor/Dr.] [Lastname], making sure to note if you have been a co-author, mentor or collaborator on a proposed research project within the past four years. This information should be included below the signature block, not in the body of your letter, to ensure that your identity remains confidential (please see confidentiality statement below).
Due to the confidential nature of our review process we ask that you do not contact the candidate, and if the candidate contacts you to please let us know.

To ensure that your comments are received in time to be shared with campus reviewers, I ask that you respond no later than [date]. You may e-mail your letter to me if you prefer. My e-mail address is [insert address].

I recognize that writing a detailed assessment represents a significant demand on your time. The University of California regards peer review as essential to maintaining the quality of its faculty, and we greatly appreciate your assistance.

Sincerely,

Confidentiality Statement
Although the contents of your letter may be passed on to the candidate at prescribed stages of the review process, your identity will be held in confidence. The material made available will lack the letterhead, the signature block, and material below the latter. Therefore, material that would identify you, particularly your relationship to the candidate, should be placed below the signature block. In any legal proceeding or other situation in which the source of the confidential information is sought, the University does its utmost to protect the identity of such sources.
Appointment in Adjunct Professor series
Professor Henry Jones

Department of Medicine
University of Pennsylvania

Philadelphia, PA 19104

Dear Professor Jones:

The Department of Marine Archaeology at the University of California, Irvine, is considering [Professor/Dr.] [Firstname Lastname] for appointment as [Assistant/Associate] Adjunct Professor, effective [date].

For such appointments, the University of California requires letters of evaluation from experts in the field. I write to ask if you can assist us by providing a frank assessment of [Professor/Dr.] [Lastname’s] research/creative activity and professional standing, and your opinion as to whether [his/her] scholarly accomplishments warrant appointment at the proposed level.

At the University of California, candidates for appointment in the Adjunct Professor series are evaluated using the same standards as those for the Professor (tenure-track and tenured) series; i.e., they are expected to demonstrate the same high quality of independent research and scholarly accomplishments, teaching ability, and professional service, although the degree of emphasis on each criterion may vary. Positions in this series are not tenured.
It is my hope that you will be able to provide a critical evaluation of [Professor/Dr.] [Lastname’s] work, as a detailed evaluation is more useful than a testimonial summary. To aid you, I am [enclosing/attaching] [Professor/Dr.] [Lastname’s] curriculum vitae and [copies of/links to] [his/her] recent publications. It would be most helpful if you addressed:

· [Professor/Dr.] [Lastname’s] main contributions and their impact on the field

· How [his/her] accomplishments compare to those of other scholars in the field at a similar level of seniority

· The quality of the venues in which [his/her] work has appeared
· [His/her] independent productivity and creativity and/or role in co-authored work
· How [he/she] would rate as a candidate for a similar position at your institution

If you are able to comment on [Professor/Dr.] [Lastname’s] accomplishments as a teacher and mentor and/or [his/her] service to the profession, this would also be very helpful. [For Assistant rank, substitute the following if appropriate:] If you are able to comment on [Professor/Dr.] [Lastname’s] potential as a teacher and mentor and for service to the profession, this would also be very helpful.
Please include a statement commenting on your relationship with [Professor/Dr.] [Lastname], making sure to note if you have been a co-author, mentor or collaborator on a proposed research project within the past four years. This information should be included below the signature block, not in the body of your letter, to ensure that your identity remains confidential (please see confidentiality statement below).
Due to the confidential nature of our review process we ask that you do not contact the candidate, and if the candidate contacts you to please let us know.

To ensure that your comments are received in time to be shared with campus reviewers, I ask that you respond no later than [date]. You may e-mail your letter to me if you prefer. My e-mail address is [insert address].

I recognize that writing a detailed assessment represents a significant demand on your time. The University of California regards peer review as essential to maintaining the quality of its faculty, and we greatly appreciate your assistance.

Sincerely,

Confidentiality Statement
Although the contents of your letter may be passed on to the candidate at prescribed stages of the review process, your identity will be held in confidence. The material made available will lack the letterhead, the signature block, and material below the latter. Therefore, material that would identify you, particularly your relationship to the candidate, should be placed below the signature block. In any legal proceeding or other situation in which the source of the confidential information is sought, the University does its utmost to protect the identity of such sources.
Appointment in Health Sciences Clinical Professor series

Henry Jones, MD
Department of Medicine
University of Pennsylvania

Philadelphia, PA 19104

Dear Dr. Jones:

The Department of Nephrology at the University of California, Irvine, is considering Dr. [Firstname Lastname] for appointment as Health Sciences [Assistant/Associate] Clinical Professor, effective [date].

For such appointments, the University of California requires letters of evaluation from experts in the field. I write to ask if you can assist us by providing a frank assessment of Dr. [Lastname’s] teaching ability, clinical competence, and scholarly/creative accomplishments, and your opinion as to whether [his/her] accomplishments warrant appointment at the proposed level.
It is my hope that you will be able to provide a critical evaluation of Dr.[Lastname’s] performance and professional standing as a teacher and clinician, as well as an assessment of [his/her] achievements in original or scholarly work, because a detailed evaluation is more useful than a testimonial summary. To aid you, I am [enclosing/attaching] a copy of Dr. [Lastname’s] curriculum vitae. It would be most helpful if you addressed:

· The quality of clinical performance

· Demonstrated teaching abilities
· The quality of scholarly or creative activities such as research, publications, presentations, contribution to practice guidelines, patient teaching materials, etc.

· How [he/she] would rate as a candidate for a similar position at your institution
Please include a statement commenting on your relationship with [Professor/Dr.] [Lastname], making sure to note if you have been a co-author, mentor or collaborator on a proposed research project within the past four years. This information should be included below the signature block, not in the body of your letter, to ensure that your identity remains confidential (please see confidentiality statement below).
Due to the confidential nature of our review process we ask that you do not contact the candidate, and if the candidate contacts you to please let us know.

To ensure that your comments are received in time to be shared with campus reviewers, I ask that you respond no later than [date]. You may e-mail your letter to me if you prefer. My e-mail address is [insert address].

I recognize that writing a detailed assessment represents a significant demand on your time. The University of California regards peer review as essential to maintaining the quality of its faculty, and we greatly appreciate your assistance.

Sincerely,

Confidentiality Statement
Although the contents of your letter may be passed on to the candidate at prescribed stages of the review process, your identity will be held in confidence. The material made available will lack the letterhead, the signature block, and material below the latter. Therefore, material that would identify you, particularly your relationship to the candidate, should be placed below the signature block. In any legal proceeding or other situation in which the source of the confidential information is sought, the University does its utmost to protect the identity of such sources.
