Template

INTRAMURAL LETTER OF SUPPORT

Periodic Career Review
[Date]

Dear [Evaluator]:
Dr. [Faculty]’ is undergoing a Periodic Career Review as required by the Redbook for tenured faculty after every fifth year of service. The School of Medicine requires that faculty are evaluated as either "satisfactory: meeting School of Medicine criteria", or "unsatisfactory: not meeting School of Medicine criteria".

Dr. [Faculty]’s area of excellence is ___. The School of Medicine’s criteria requires excellence in this area and proficiency in all other areas assigned on the annual work plan for the period under review. Dr. [Faculty]’s Periodic Career Review will cover years [year - year] and is due in [month]. I would appreciate you providing a letter in support of this review in the next two weeks.
Dr. [Faculty]’s average work assignments over the last five years were ___% teaching, ___% research, and ___% service (___% clinical service and ___% community service). With this in mind, please provide comments regarding the quality of Dr. [Faculty]’s work. Your letter in support of the review process should include the following:

1) your rank and area of expertise

2) your relationship, if any, to Dr. [Faculty]’s (i.e., mentor, collaborator, etc.)

3) your evaluation of how Dr. [Faculty] has demonstrated proficiency in each of the work assignment areas.
Your review is needed within the next 2 WEEKS. If for some reason you are unable to complete and return the review by then, please inform me immediately. Your letter is an essential and required component of the review process.
Sincerely,

[Chair]
