[bookmark: _GoBack]Applicant Evaluation Tool

The following offers a method for department faculty to provide evaluations of job applicants. It is meant to be a template for departments that they can modify as necessary for their own uses. The proposed questions are designed for junior faculty candidates; however, alternate language is suggested in parenthesis for senior faculty candidates.

Applicant’s name:

Please indicate which of the following are true for you (check all that apply):

	
	Read applicant’s CV

	
	Read applicant’s statements (re research, teaching, etc.)

	
	Read applicant’s letters of recommendation

	
	Read applicant’s scholarship (indicate what): ______________________

	
	

	

Please rate the applicant on each of the following:

	excellent
	good
	neutral
	fair
	poor
	unable to judge

	Evidence of research productivity
	
	
	
	
	
	

	Potential for scholarly impact / tenurability
	
	
	
	
	
	

	Evidence of strong background in [relevant fields]
	
	
	
	
	
	

	Evidence of [particular] perspective on [particular area]
	
	
	
	
	
	

	Evidence of teaching experience and interest (including grad mentorship)
	
	
	
	
	
	

	Potential to teach courses in core curriculum
	
	
	
	
	
	

	Potential to teach the core curriculum on [particular area] (including creation of new courses)
	
	
	
	
	
	

Other comments?

For more information or additional copies of this resource, please contact the
ADVANCE Program at (734) 647-9359 or advanceprogram@umich.edu, or visit the ADVANCE Program’s Web site at http://sitemaker.umich.edu/advance.
