East Carolina University Faculty Manual

APPENDIX F.

GRADUATE SCHOOL ORGANIZATION

CONTENTS

- The Graduate Faculty
 - A. Functions and Jurisdictions
 - B. Membership
 - C. Meetings
 - D. Canvass
 - E. Voting Privileges
 - F. Implementation
- II. Coordinators of Graduate Programs, the Graduate Council, the Graduate Council Executive Committee, and the Graduate Curriculum Committee
 - A. Coordinators of Graduate Programs
 - B. Graduate Council
 - C. Graduate Council Executive Committee
 - D. Graduate Curriculum Committee
- III. The Dean of the Graduate School
 - A. Functions and Jurisdiction
- IV. Modifications to Graduate School Organization
 - A. Graduate Council
 - B. Graduate Faculty

Approved: 22 August 1977 East Carolina University Graduate Faculty

Amended:
17 October 1994
20 April 1998
28 January 2002 Graduate School Council, and
4 February 2002 Graduate Assembly
22 September 2003 Graduate School Council, and 29 September 2003 Graduate Assembly

East Carolina University Faculty Manual

APPENDIX F.

GRADUATE SCHOOL ORGANIZATION

I. The Graduate Faculty

A. Functions and Jurisdictions

The graduate faculty exercises the authority within the university for development of general policies and procedures for all graduate courses and programs. The graduate faculty may recommend modifications to this document, "Graduate School Organization", directly or through the concurrent approval of the Graduate Council using the procedure in Part IV of this document.

B. Meetings

The graduate faculty may meet in plenary session. Meetings may be called by the Graduate Council, or upon petition of 15% or more of the graduate faculty to the Dean. Notice of a plenary session with time, place, and agenda will be distributed to members of the graduate faculty at least a full week prior to the meeting.

One-half or more of the graduate faculty will constitute a quorum for purposes of transacting such business as appears on the printed agenda. A simple majority of those graduate faculty members in attendance will govern unless decision to the contrary is made prior to a ballot. When a quorum is not present at a called meeting, agenda items will be referred to the Graduate Council for action.

A plenary session will be conducted according to the most recent edition of Robert's Rules of Order. Minutes will be kept and distributed to all members of the university faculty not later than ten days following the session.

C. Canvass

Business and opinion polls may be conducted through canvass of the graduate faculty when approved by the Graduate Council. This canvass may be conducted either electronically or using paper ballots. If paper methodology is used, ballots or other materials will be addressed to each graduate faculty member and sent through campus mail or delivered by messengers. To transact business through a canvass, at least one-half of the total graduate faculty must vote. A simple majority will govern unless the Graduate Council establishes a different criterion when it approved a canvass.

When the graduate faculty is canvassed in this manner, each ballot will provide space in which each member can indicate his or her preference for a plenary session dealing with the issue to be decided. If 15 percent or more of the graduate faculty indicates preference for a session, the canvass will be nullified, and a plenary session will be called.

D. Voting Privileges

Only Graduate Teaching Faculty, Associate Graduate Faculty, and Graduate Faculty members may vote on university-wide graduate issues.

E. Implementation

Each code unit with a graduate program will develop a procedure for obtaining faculty input to the process of nominating graduate faculty and report this procedure to the Graduate Council. In addition, each code unit with a graduate program will examine the educational objectives of their graduate degrees, which were prepared for the SACS accreditation and articulate the types of research, creative activity, or other activities that are appropriate for graduate faculty in their discipline. Each code unit will then submit its articulation to the Graduate Council for approval. Once the articulation is approved, it will be used to evaluate nominations for the graduate and associate graduate faculty from the submitting code unit.

F. Membership

The following paragraphs address the general qualifications for membership, rights, privileges and responsibilities; method of appointment; method of reappointment of each category of membership on the graduate faculty; and the methods of implementing these policies.

There are four types of membership in the graduate faculty. They are (1) graduate faculty member, (2) associate graduate faculty member, (3) graduate teaching faculty member, and (4) ex-officio graduate faculty member.

Graduate Faculty Members. Qualifications for graduate faculty members include:

- The highest earned degree in the field.
- Demonstrated evidence of success in research/creative activity.
- Demonstrated evidence of successful graduate teaching.
- Demonstrated evidence of successful supervision of research or creative activity, if applicable. In some
 instances, extensive professional experience, high productivity, or successful competition for
 research/creative activity support may substitute for the highest degree.

Graduate faculty members are eligible to serve on the Graduate Curriculum Committee, may serve as a Graduate Program Coordinator, may teach graduate classes, may chair doctoral or master's committees, and may be a member of doctoral or master's committees. Code units may define additional criteria for eligibility to serve in doctoral programs.

Appointment to the graduate faculty occurs as the result of the following procedure. Upon recommendation of the graduate faculty of the code unit (the procedure for which has been outlined as described under Implementation, below), the appropriate unit administrator forwards a nomination to the dean of the college or professional school, as appropriate, and then to the Dean of the Graduate School. Each nomination should state the type of appointment and contain evidence that the nominee has satisfied the criteria for the type of membership sought in a manner consistent with the code unit's interpretation of those criteria. The Dean of the Graduate School will review the recommendation of the academic unit to determine that it is consistent with the unit's criteria and appointment procedures. If the dean concurs, he or she will notify the academic unit and the faculty member of his or her appointment. If the dean does not approve the unit's recommendation the application will automatically be referred to the Graduate Council. A two-thirds majority of the Graduate Council will be required to overturn the administrative decision.

Appointment to the graduate faculty is for five years. At the end of the term, the appointment will be reviewed within the unit in the manner outlined for initial appointments, except that the focus will be on the activity during the five years immediately preceding the evaluation. If it is the opinion of the code unit graduate faculty that the appointment should be renewed, the appropriate unit administrator will add his/her opinion and submit the appropriate renewal application to the dean of the college or professional school, as appropriate, and then to the Dean of the Graduate School who will review the application. To be reappointed, it is not necessary for an individual to have participated in all phases of graduate education. Individuals appointed to major administrative assignments (department chairs or above) who are members or associate members of the graduate faculty at the time of their appointment are exempt from the re-nomination process until five years after the expiration of the administrative appointment. Individuals with other administrative appointments may be considered for a waiver by the Graduate Council upon nomination by their code units.

For faculty on probationary appointments, the term on the graduate faculty is coterminous with the length of that appointment or four years, whichever is longer. Tenure track faculty will be re-nominated for the graduate faculty as part of the contract renewal process immediately prior to the expiration of the term on the graduate faculty. The appropriate dean or chair will provide information on the faculty member's accomplishments during the period to the appropriate graduate faculty in the unit and the nomination process will proceed as outlined above.

Associate Graduate Faculty Members. Qualifications for associate graduate faculty members include:

- Highest earned degree in the field.
- Demonstrated evidence of success or the potential for success in research/creative activity.
- Demonstrated evidence of successful graduate teaching or the potential of such success.
- Demonstrated evidence of successful supervision of research or creative activity or the potential of such success, if applicable. In some instances, extensive professional experience, high productivity, or successful competition for research/creative activity support may substitute for the highest degree.

Associate graduate faculty members may serve as Graduate Program Coordinators, may teach graduate classes, may chair doctoral or master's committees, and may be a member of doctoral or master's committees. Code units may define additional criteria for eligibility to serve in doctoral programs. Code units must define criteria for associate graduate faculty members to chair doctoral committees in their unit codes of operation. All procedures for appointment and reappointment as well as terms of office for the associate graduate faculty will be the same as those for the graduate faculty members.

Graduate Teaching Faculty Members. Qualifications for graduate teaching faculty members include:

- Highest earned degree in the field.
- Professional certifications or licensure as specified by the code unit.
- Demonstrated evidence of success or the potential for success graduate teaching.
- Evidence of professional growth, e.g., completion of continuing education, participation in relevant seminars, or other professional activity. In some instances, especially for clinical faculty, extensive professional experience, high productivity, or successful competition for research/creative activity support may substitute for the highest degree.

Graduate teaching faculty members may teach masters or doctoral classes as appropriate for their background, certification, and experience and may be the fourth member of a thesis or dissertation committee upon certification of appropriate experience or expertise by the unit administrator.

All tenure-track faculty members who hold the appropriate terminal degree for the discipline in which they hold their appointments are deemed to be members of the graduate teaching faculty upon their initial appointments. Code units are responsible for notifying the dean of the college or professional school, as appropriate, and the Dean of the Graduate School of these individuals and requesting an appointment to the graduate teaching faculty. As part of their first evaluation for contract renewal of a probationary appointment, if the code unit wishes the person to become a member or associate member of the graduate faculty, it would use the information gathered in the process of contract renewal to provide the nominations as outlined above. If the code unit wishes the person to remain a member of the graduate teaching faculty, it renews the appointment by notifying the dean of the college or professional school, as appropriate, the Dean of the Graduate School, and the individual involved. If the code unit wishes to remove the person from responsibilities for graduate teaching, it notifies the person, the dean of the college or professional school if appropriate, and the Dean of the Graduate School.

Other appointments to the graduate teaching faculty are made by the appropriate code unit administrator, the graduate faculty of the code unit, and the Dean of the Graduate School, in accordance with procedures approved by the graduate faculty of the code unit. These appointments are valid for the terms of the individuals' contracts.

Ex-officio Members. Administrators with responsibilities for graduate programs who do not hold other appointments to the graduate faculty will be appointed to an ex-officio membership commensurate with background and experience and will hold that appointment for the duration of their administrative appointment.

External Thesis and Dissertation Committee Members. Individuals external to ECU with demonstrated expertise in the area of study in a thesis or dissertation may serve on, but not chair a thesis or dissertation committee. This appointment must be approved by the Dean of the Graduate School. The procedure for appointing a person to serve in this role will require a letter of request from the unit administrator to the Dean of the Graduate School outlining the person's credentials and stating the contribution this individual will make to the thesis or dissertation.

East Carolina University Faculty Manual

APPENDIX F.

GRADUATE SCHOOL ORGANIZATION

II. Coordinators of Graduate Programs, the Graduate Council, the Graduate Council Executive Committee, and the Graduate Curriculum Committee

A. Coordinators of Graduate Programs

Each Graduate Program and Graduate Certificate will have a designated Graduate Program Coordinator who must be a Graduate or Associate Graduate Faculty member, approved by the unit chair and college dean and academically qualified to lead development and review of the program's curriculum. Meetings of Graduate Program Coordinators will be held at least twice per regular academic term and chaired by the Dean of the Graduate School or designee. These meetings will provide a forum where Graduate Program Coordinators may provide input to the Graduate School, the Graduate Council and the Graduate Curriculum Committee on any matters related to policies, practices, implementation, and administration of graduate education.

B. Graduate Council

The Graduate Council is comprised of 20 coordinators of graduate programs elected* to represent their respective colleges; 4 Graduate Faculty (who are not program Directors) elected by the Faculty Senate (all from different colleges); plus 3 at-large-appointments by the Dean of the Graduate School. In addition there will be 6 ex-officio members with a vote, including the Chair of the Graduate Curriculum Committee (GCC), Chair of the Faculty or designee, a representative of the faculty senate, a representative of the Provost and Senior Vice Chancellor for Academic Affairs, a representative of the Vice Chancellor for Health Sciences, and the President of the Graduate and Professional Student Senate (GPSS) or designee. The Dean of the Graduate School will be an ex-officio member without a vote. The Graduate Council will elect a Chair and Vice-Chair from the elected members. All Graduate Council members are elected to serve three-year terms with terms staggered for continuity.

The Graduate Council will be responsible for consideration, debate, and voting on all graduate academic policies, and upon recommendation of the GCC, graduate curriculum and degree programs. New graduate degree programs, new certificates, new concentrations, degree title changes, and moving or discontinuing programs are also submitted to the Educational Policies and Planning Committee (EPPC) for review.

The Graduate Council will make recommendations to the Dean of the Graduate School, who may concur or not. The Dean will forward these recommendations to the Academic Council and then the Chancellor for final approval. The Chair of the Graduate Council will communicate recommendations to the Faculty Senate for information, comment, and advice.

The Chair of the Graduate Council will convene meetings of the Graduate Council, report at each Faculty Senate meeting on graduate matters, and seek Faculty Senate input.

The Vice-Chair will assume the duties of the Chair if the Chair is unable to fulfill his or her duties.

*Initially, graduate councilors will be allocated 50% in proportion to the number of graduate faculty and 50% in proportion to the graduate SCH production in their respective colleges.

The Graduate Council will

- Approve the membership of the Graduate Curriculum Committee;
- Approve the Graduate Curriculum Committees (GCC) recommendations;
- Participate in the review of all existing graduate programs;
- Review all unit appeals of negative decisions made by the Dean of the Graduate School regarding graduate faculty appointments;
- Review and develop Graduate School policy including requirements for admission, retention of students, permissible course loads, transfer credit, grading, thesis and dissertation requirements and examinations, and standards for graduate faculty appointment;
- Make recommendations relating to graduate education to the Dean, Academic Council, and the Chancellor:
- Report its actions to the coordinators of graduate programs, graduate faculty, and Faculty Senate.

A simple majority of the elected members of the Graduate Council will constitute a guorum.

C. Graduate Council Executive Committee

The Graduate Council Executive Committee (GCEC) is comprised of the Graduate School Dean, the Graduate Council Chair and Vice-Chair, and 4 members elected by and from the Graduate Council. The GCEC will meet at least once a month.

The GCEC will

- Review and approve all admissions by exception, requests for exceptions to transfer credit policy, and requests for exceptions to the time to degree requirements;
- Set Graduate Council agenda;
- Prepare draft policies for consideration by the Graduate Council;
- Review the Graduate Council meeting minutes for presentation to the Graduate Council.

D. Graduate Curriculum Committee

The Graduate Curriculum Committee (GCC) will consist of ten graduate faculty members nominated by college deans through a process established by the college. The Graduate Council will review the credentials of the nominees and approve members to serve on the GCC. Members will serve staggered three-year terms. The Chair of the GCC will be elected to serve a one-year term by and from the membership of the GCC. GCC members will be limited to serving three consecutive terms.

The GCC will

- Review and consider proposals for new graduate programs, certificates concentrations, degree title changes, and moving or discontinuing graduate programs;
- Review and consider proposals for new and revised graduate courses;
- Review and consider degree-related graduate catalog changes;
- Review and consider requests to delete, bank, and unbank graduate courses;
- Make recommendations on other graduate curriculum related matters;
- Recommend changes to its charge.

The GCC will determine its own methods and procedures to fulfill its charge.

All recommendations of the GCC will be reported to the Graduate Council. Recommendations on new programs, new certificates, new concentrations, degree title changes, and moving or discontinuing programs will be reviewed by both the Graduate Council and the EPPC. Both negative and positive recommendations will be reported to the Graduate Council and forwarded to the Academic Council and Chancellor.

III. The Dean of the Graduate School

A. Functions and Jurisdiction

The Dean is the chief executive officer of the Graduate School and chairs plenary sessions of the graduate faculty. The Dean (or designee) will chair meetings of the graduate program coordinators. He or she will be available to advise and assist schools and departments in the planning and development of their graduate programs. He or she will be specifically responsible for coordinating with the general administration of the university all new program proposals advanced by schools and departments.

The Dean will be responsible for the implementation and execution of policies, rules, regulations, and procedures established by the graduate faculty and the Graduate Council. He or she is expected to articulate both the current status and the short-term and long-term concerns and objectives of graduate education at the university and to offer timely and appropriate recommendations for its improvement and greater efficiency in meeting the needs of its constituents.

The Dean will be responsible for the operation of the Graduate School office including the preparation of its annual budget, spending of funds, utilization of allocated office space, assignments of responsibilities to staff, and the establishment of office procedures for effective implementation of all administrative tasks performed by the Graduate School office.

The Dean will develop procedures for consultation with other units of the university and extramural academic, professional, governmental, and community groups.

IV. Modifications to the Graduate School Organization

A. Graduate Council

The Graduate Council may recommend revisions to this document. The Graduate Council will make recommendations to the Dean of the Graduate School, who may concur or not. The Dean will forward these recommendations to the Academic Council and then the Chancellor for final approval. The Chair of the Graduate Council will communicate recommendations to the Faculty Senate for information, comment, and advice.

B. Graduate Faculty

The graduate faculty may recommend revisions to this document, "Graduate School Organization", through a majority vote in plenary session where a quorum is established or through the concurrent approval of the Graduate Council. Decisions of the graduate faculty will be made in the form of recommendations to the Dean of the Graduate School, who may concur or not, to the Academic Council and then the Chancellor for final approval. The Chair of the Graduate Council will communicate graduate faculty recommendations to the Faculty Senate for information, comment, and advice.