
Texas Southern University: External Review Process

(Review Cycle - Every 5 years)

September 1:
Department /

Program notified

November 1: Review
team consisting of 3
external reviewers

established

Department / Program
prepares self-study report
under team effort of Dean,

Dept. Chair and program faculty

December 1: Office of
the Provost , the Dean,
and the Review Team,
get a copy of the self-

study report

February 1: Review team's
2-day site visit with

Provost, Assoc. Provost,
students (grad. and

undergrad.), staff and
alumni

Site visit continues:
Meetings with the Dean,
Dept. Chair and program

faculty / program
planning committee

Meetings with UCC (Chair
and ad hoc committee),
Dean of Graduate School

and Graduate Council reps.,
where appropriate

Review team
formulates initial

recommendations

Exit interview with the
Provost, Associate Provost

and Dean of the
Dept./Program under

review

March 1: Review team
submits written report on

Dept. / Program to the
Provost, who transmits it to

the Dean

April 1: Department /
Program submits to the
Dean a written response

to reviewers'
recommendations

Dean reviews response
and forwards

recommendations to
the Provost

UCC Chair, Dean and Dept.
Chair meet with Provost,
Assoc. Provost and Asst.
Provost for Institutional
Assessment, Planning &

Effectiveness

May 1: Provost provides
final written response to

the Department /
Program under review

1 year after the final
response, Provost meets

with Assoc. Provost, Dean
and Department Chair to

review progress

