
Revised October 2016

FACULTY HANDBOOK

Spring 2016

ii

FOREWORD

 This publication, a revision of the 2013 edition, contains the policies and procedures

that govern the work of faculty, and it serves as a convenient resource for matters of

faculty interest and concern. Additionally, it serves as a book of reference in providing

new faculty members with needed information about the University. Policies and

procedures contained in the University of Holy Cross (UHC) Faculty Handbook are

approved by the President and the Board of Trustees, upon the recommendations of the

UHC Community, including the President’s Cabinet, the Academic Council, the Graduate

Council, the Faculty Assembly, and campus offices and committees. The University of Holy

Cross (UHC) Faculty Handbook is part of the faculty contract.

 The Southern Association of Colleges and Schools Commission on Colleges (SACS-

COC) defines a full-time faculty member as one “whose major employment is with the

institution; whose primary assignments are in teaching and/or research; and whose

employment is based on a contract for full-time employees.” Both full-time and part-time

faculty must meet the same criteria for academic and professional preparation (Principles

of Accreditation: Foundations for Quality Enhancement, 2010 edition).

 In this handbook, faculty is defined as those individuals whose principal

responsibility at University of Holy Cross is providing or administering academic

instruction. Faculty members are expected to demonstrate currency in their knowledge of

subject matter and choice of methodologies; to manifest the ability to advise and assist

students in fulfilling the requirements of their program of study; to exhibit continuous

professional development; to relate teaching to the Mission of University of Holy Cross;

and to conform to procedural guidelines in the University of Holy Cross Faculty Handbook

regarding didactic and classroom responsibilities. It is also expected that faculty members

work harmoniously with their colleagues, conduct themselves with the acceptable

standards of the academic profession, actively serve on assigned committees, and

contribute significantly to the teaching, public service, and research Mission of the

University.

iii

TABLE OF CONTENTS

Foreward….……………………………………………………………….……………….. ii

1.0…………………………..History, Mission, General Organization, and Governance 1

1.1………….. ……………………………………………………………………….History 1

1.2……………………………………......…Description of the University of Holy Cross 5

1.3………………………………………………………………………Mission Statement 5

1.4………………………………………………………………Statement of Core Values 5

1.5…………………………………………………….……………………..Accreditations 6

1.6………………….…Board of Trustees of the University of Holy Cross Corporation 7

1.7…………………………….…………………………………Administrative Structure 7

1.8……………………………………………….……..Faculty Institutional Governance 7

1.8.1…………………………………………………...………………...Faculty Assembly 7

2.0…………………………………………………....….Opening Contractual Statement 8

2.1……………………………………………………..….Separation from the University 9

2.2……………………………………………….………..Faculty Credentials Guidelines 10

2.3………………………………………………………...……....Faculty Responsibilities 10

2.3.1……………………………………………………..…Policy on Conflicts of Interest 11

2.3.2………………………………………………….Policy on Conflicts of Commitment 11

2.3.3……………………………………………....Policy on Inappropriate Relationships 11

2.4……………………………………………………...……..Definition of Faculty Status 12

2.4.1……………………………………………………………Ranked Faculty, Full-time 12

2.4.2……………………………………………………………………….Adjunct Faculty 13

2.4.3……………………………………………………………Extended Adjunct Faculty 13

2.4.4……………………………………………………...…Special Appointment Faculty 13

2.4.5……………………………………………………………Administrators with Rank 13

2.5………………………………………………………………………….Academic Rank 14

2.5.1……………….………..Qualifications for New Faculty and Appointment in Rank 14

2.5.2………………….……………………………………………………………..Lecturer 14

2.5.3………………………………………………………………………………Instructor 14

2.5.4…………………………………………………………………….Assistant Professor 14

2.5.5………………….…………………………………………………Associate Professor 14

2.5.6………………….…………………………………………………………….Professor 15

2.6…………………….…………………………………………..Endowed Professorships 15

2.6.1…………………….……………………………………………….Mission Statement 15

2.6.2…………………….…………Definition and Purposes of Endowed Professorships 15

2.7……………………….……………………………………………...Types of Contracts 16

2.7.1……………………….……………………………………………….Term Contracts 16

2.7.1.1……………………….…………………………………………Full-time Contracts 17

2.7.1.2……………………….…………………………………………Part-time Contracts 17

2.7.1.3……………………….……………………………...Extended Part-time Contracts 17

2.7.1.4……………………….……………………………………….Consultant Contracts 17

2.7.1.5………………………………………………………………………………Stipends 18

2.8…………………………….……………………….Search, Appointment, Orientation 18

2.8.1……………….………………………………………….…………Search Procedures 18

iv

2.8.2……………………………….………………………….…………………Orientation 19

2.8.3………………………………….…………….…….Special Appointment Categories 19

2.8.4………………………………………………….………………….Personnel Records 19

2.9…………………………………………………….……………………………….Roster 19

2.10…………………………………………………….………………………....Evaluation 20

2.10.1……………..…………………………………….……………………………Criteria 20

2.10.2……………..…………………………………….……………….Evaluation Process 20

2.10.2.1… …………………………………………...….…..Formal Evaluation of Faculty 20

2.10.2.2………………………………...…………………..Ongoing Evaluation of Faculty 21

2.10.2.3…………….……………………………………….……………Complaint Process 22

2.10.3………..……………………………………………….……………………Standards 23

2.10.4….……….…………….………...Evidence for Teaching, Service, and Scholarship 23

2.10.5………….……………….…………………………Professional Development Plans 23

2.11…………………………….………………………………………………….Promotion 23

2.11.1…………………………….………………………………….………………….Policy 23

2.11.2…………………………….……………………………………………….Procedures 24

2.12……………………………………………………Faculty Rights and Responsibilities 24

2.12.1……………………………………………………………………Academic Freedom 24

2.12.2……………………………………………………………………Professional Ethics 26

2.12.3…………………………….…………………….Institutional Policies, Expectations 26

2.13………………………………..……….……Faculty Professional Development Policy 27

2.13.1……………………………….……………………………………...Sabbatical Leave 27

2.14………………………………….……………………………………………..Workload 27

2.14.1………………………………………………………………………………Academic 28

2.14.2……………………………………………………………………...Student Advising 29

2.14.3…………………………………………………………………………..Office Hours 29

2.15……………………………………………………………………….Academic Regalia 29

2.16…………………………………………………………………………….Patent Policy 30

2.17…………………………………………….…………………………..Copyright Policy 30

2.18………………………………………….………………………..Internet Usage Policy 30

2.19………………………………………….…………...Use of Computers and Networks 30

2.20………………………………………….…………………………………….Grievance 31

3.0………………………….…Academic Policies and Services of Interest to the Faculty 34

3.1……………………………………………………………………………………Library 34

3.2…………………………………………………………………………………… Classes 35

3.3………………………………………………………………………………….Registrar 35

3.4……………………………………………………………………..Program Evaluation 35

3.5……………………….………………………………………………..Computer Center 36

4.0……………………….…Employment and External Relations Which Affect Faculty 36

4.1……………………….……………………………………..Communications Channels 36

4.2……………………….………………………………………Academic Grants Policies 36

4.3……………………….……………………………………………Intellectual Property 36

4.5……………………….………………………………...Use of Institutional Letterhead 37

2

1.0 HISTORY, MISSION, GENERAL ORGANIZATION, AND GOVERNANCE

 1.1 History

 The University of Holy Cross (UHC), formerly Our Lady of Holy Cross College, has the

distinction of being the only four-year college on the West Bank of New Orleans, as well as one

of eight Holy Cross colleges and universities nationwide. It has provided South Louisiana a

tradition of academic excellence and has been setting the standard for quality education for

nearly a century.

 UHC was established by the Marianites of Holy Cross. The history of the Congregation

of the Marianites of Holy Cross began in 1841 with the founding of the Marianites by Father

Basil Anthony Moreau in Le Mans, France. Two years after their founding, the Sisters were

ready to leave Le Mans to set up foundations in North America. Several Marianites accepted the

invitation of Archbishop Antoine Blanc in 1848 to come to New Orleans to work with the Holy

Cross Brothers in administering the St. Mary's Orphan Boys Asylum. Soon, the Sisters were

concerned over the plight of young girls who were orphaned as a result of the yellow fever

epidemic. Thus, in 1851, the Sisters began the Immaculate Conception Industrial School to

instruct orphan girls. This school evolved into the Academy of the Holy Angels, which was

dedicated in 1866 as a high school for girls. Holy Angels was the parent school of University of

Holy Cross.

 In 1916, the Louisiana State Board of Education granted the Marianites the right to open

Holy Angels Normal School to prepare teachers for the many schools the Marianites staffed in

southern Louisiana. This approval assured that teachers would be prepared according to the

Louisiana State Norms of Education.

 In 1938, the Louisiana State Department of Education, again at the request of the Sisters,

approved a program which would lead to the Bachelor of Arts degree in Education. Its first

graduation was held in 1942 in the renamed College Department at the Academy of Holy Angels.

Five years later, the Ernest B. Norman family presented the Sisters with a gift of forty acres of

land on the West Bank of the Mississippi River in Algiers to be used for educational and

religious purposes.

 In the early 1950s, the College admitted lay women who were teaching in schools

administered by the Marianites. When it was moved to its new quarters in Algiers in 1960, the

name of the College was changed to Our Lady of Holy Cross. In that same year, the first lay

student received her degree. The first male students were admitted in 1967. The Marianite

Corporation organized a governing board in the late 1960s according to the requirements of the

Commission on Colleges (COC) of the Southern Association of Colleges and Schools (SACS).

The Provincial Superior of the Marianites was the President of the College until 1969, when the

two positions were separated, and for the first time the Board of Regents of Our Lady of Holy

Cross selected the President.

3

 In the Spring of 1971, the Board of Regents submitted the first status report, and the

Southern Association of Colleges and Schools Commission on Colleges (SACS-COC) approved

candidacy for accreditation of the College. The College grew in student enrollment, adding new

academic and professional programs to the initial teacher education curriculum. In the academic

year 1975-1976, the College awarded its first honorary degree and celebrated its sixtieth

anniversary. In 1976, UHC received accreditation for a ten-year period from the Commission on

Colleges of SACS.

 To coordinate the best use of faculties and facilities on the West Bank, UHC and Delgado

Community College, also accredited by SACS-COC, formed the West Bank Higher Education

Union in 1976. They pledged cooperation, exchange of faculty, mutual support of programs, and

agreements for joint degree programs and use of libraries. The Institutions discontinued this

arrangement in 1993.

 In the Spring of 1984, the Louisiana State Board of Nursing (LSBN) granted approval for

a four-year baccalaureate degree program in Nursing. Today, it remains the only Catholic

generic baccalaureate nursing program in the state of Louisiana. The LSBN gave full approval to

the program in July 1987. In the Fall of 1989, a self-study was submitted to the Council of

Baccalaureate and Higher Degree programs of the National League for Nursing, and the nursing

program was granted full approval.

 A Master of Education program was begun in the Fall of 1984. In 1986, the program

received approval from SACS-COC as a Level Three Master’s degree program and graduated its

first students.

 In 1990, the College received approval from SACS-COC to grant the Master of Arts

degree in Counseling. Students may select one of the following areas of specialization: Marriage

and Family Counseling or School Counseling. Certification is offered at the post-Master’s level

in Marriage and Family Counseling. The program educates students to provide services that are

preventive and developmental in nature in order to help individuals and families deal more

effectively with problems and decisions of everyday living in urban/rural environments. The

department offers a comprehensive program in counselor preparation, leading to professional

licensure, professional certification, and state certification. It reflects the belief in individual

differences among students, provides for a balance of didactic and experiential learning

activities, and offers experiences for the personal growth and development of students. The

Thomas E. Chambers Counseling and Training Center was dedicated in 1998. Providing

counseling services to the UHC family and the community at large, it also serves as an

educational resource for students pursuing both Master's and undergraduate degrees in

counseling.

 In the late 1980s, 1990s, and into the Twenty-first Century, the Institution attained

financial stability, made substantial renovations to the physical plant, built an addition to the

library, added classroom and office space, increased parking facilities, and established a program

of long-range maintenance. New science labs and a state-of-the art nursing lab have also been

4

recent additions. The Institution has been successful in increasing student scholarships and

financial aid as well as increasing the endowment fund. Ongoing curriculum renewal has taken

place in order to maintain the Institution’s compliance with accreditation standards and cultural

needs.

 Largely undamaged by the effects of Hurricane Katrina in August of 2005, the Institution

resumed instruction in January of 2006. The RN to BSN online program at Our Lady of Holy

Cross was begun in 2007, with approval from NLNAC, when the Christus Health System

provided a grant to the Department of Nursing and Allied Health to fund the program. SACS-

COC accreditation followed as the program was being established. The curriculum and courses

were developed, and the first program was launched in the Spring of 2009, with the first student

entering in Fall 2009. The program continues to grow and graduated its first two students in the

Summer of 2011.

 In 2011 the Institution signed articulation agreements with Delgado Community College

to facilitate the entrance of Delgado graduates to pursue Bachelor’s degrees in Education and

Business. A similar agreement was signed with Nunez Community College to accommodate its

education graduates.

 The College has continued to meet the growing needs of its students, the community, and

the Church. The Business department offers an Accelerated Organizational Management

Program for a Bachelor of Science degree in Business Administration. The Education

Department provides Alternative Certification Programs for elementary and secondary teachers.

The Archdiocesan Teachers Institute (ATI) is a partnership between the Office of Catholic

Schools and UHC. This exciting program was created to provide additional educational

opportunities for the teachers of the Archdiocese of New Orleans. All of these programs are

designed for non-traditional adult students who are already working in the community.

 The Institution now offers two doctoral programs: a Ph.D. in Counselor Education and

an Ed.D. in Executive Leadership. The first doctoral degree was awarded in May of 2015. A

Master’s degree in Catholic Theology will begin admitting students in the Summer of 2016.

 In January of 2016, the Board of Regents made the historic decision to change the name

of the Institution to the University of Holy Cross. It also formed a new Board of Trustees of the

University of Holy Cross Corporation that assumed sole ownership and control of the land and

buildings that house the University. The evolution of the name of the Institution reflects both the

amazing chronicle of its past, as well as the incredible opportunities that lie in our future. As the

University enters a period of unprecedented growth in undergraduate and graduate education, this

new name represents a milestone in the history of our institution as a university recognized for its

outstanding degree programs.

 Rich in historical experience, in its centennial year the University of Holy Cross

continues to guide its students toward self-realization, professional competency, and dedicated

service to the human family.

5

 1.2 Description of the University of Holy Cross

 The University of Holy Cross is a privately-administered, accredited, coeducational,

Catholic university, offering undergraduate, graduate, and professional curricula to a student

population that reflects the diversity found in Louisiana. Its primary focus is teaching, public

service, and research. UHC remains faithful to its liberal arts tradition in committing itself to

academic challenge, professional preparation, attainment of marketable skills, personal

enrichment, and the rightful integration of Catholic philosophy and theology. It takes pride in its

low teacher/student ratio and in the quality of its diverse programs and services.

 1.3 Mission Statement

 The University of Holy Cross is a unique Catholic institution of higher learning

founded by the Marianites of Holy Cross. Rooted in a belief in human dignity, the University of

Holy Cross educates the minds and hearts of its students. The Institution is centered on effective

and innovative teaching, intelligence exercised across disciplines, practical reasoning, and

communication with others. All members of the Institution strive for excellence and contribute

their knowledge and experience in their chosen work, community, and ultimately the world in

need.

 1.4 Statement of Core Values

 We believe that education flourishes in a community motivated by a Catholic Christian

vision, Gospel values, and a commitment to the education of the total person. We accept the

responsibility to respond to the needs of our students by challenging and empowering them to

develop holistically in the attainment of knowledge, skills, and values necessary to thrive in an

ever-changing world.

 Therefore, we endeavor to foster in the Institution an environment that nurtures the

following core values:

 Catholic identity

We value a clear Catholic identity and a strong commitment to Gospel principles

 Service

We relate with and serve others in a spirit of compassion, justice, and selflessness.

 Relationships

We foster healthy and growth-filled relationships within the Institution and between the

Institution and the wider community.

 Diversity

We welcome cultural diversity, effective communications, fairness, inclusion,

respectfulness, and hospitality.

6

 Student-centeredness

We value our students, who are the primary reason for the existence of the Institution. We

respect and treasure their diverse life experiences, their achievements, and their

contributions to the community, and we revere their human dignity.

 Excellence in teaching and learning

We provide spiritual, intellectual, social, and aesthetic education to develop the total

person. We devote a generous share of the financial and the technological resources of the

College to improving teaching and learning. We encourage research to improve both

instruction and learning.

 Responsible stewardship of resources

We acquire, maintain, update, and use our resources in a caring and responsible way.

 1.5 Accreditations

The University of Holy Cross is accredited by the the Southern Association of Colleges

and Schools Commission on Colleges (SACS-COC) to award the Associate, Baccalaureate,

Master’s, and Doctoral Degrees. Contact SACS-COC at 1866 Southern Lane, Decatur, Georgia,

30033-4097, or call 404-679-4500 for questions about the accreditation of University of Holy

Cross.

The Doctor of Philosophy Program in Counselor Education and Supervision of the

University of Holy Cross is accredited by the Council for Accreditation of Counseling and

Related Programs (5999 Stevenson Avenue, Alexandria, VA 22304, telephone number 703-823-

9800, ext. 301).

The Education and School Counseling Programs of the University of Holy Cross are

accredited by the National Council for Accreditation of Teacher Education Standards, which is

operated under the Council for the Accreditation of Educator Preparation (CAEP) system (1140

19th Street, NW, Suite 400, Washington, D.C., 20036, telephone number 202-223-0077).

The Department of Nursing at the University of Holy Cross is accredited by the

Accreditation Commission for Education in Nursing (ACEN) (3343 Peachtree Road NE, Suite

850, Atlanta, GA 30326, telephone number 404-975-5000, fax number 404-975-5020)

The Business Degree Programs of the University of Holy Cross are accredited by the

International Assembly for Collegiate Business Education (11374 Strang Line Road Lenexa, KS

66215, telephone number 913-631-3009, fax number 913-631-9154).

The Clinical Mental Health Counseling Program, the Marriage, Couple, and Family

Counseling Program, and the School Counseling Program, of the University of Holy Cross are

accredited by the Council for Accreditation of Counseling and Related Programs (5999

Stevenson Avenue, Alexandria, VA 22304, telephone number 703-823-9800, ext. 301).

7

The Radiologic Technology Programs of the University of Holy Cross are accredited by

the Joint Review Committee on Education and Radiologic Technology (20 North Wacker Street,

Suite 2850 Chicago, Illinois 60606-3182, telephone number 312-704-5300 fax number: (312)

704-5304).

 1.6 The Board of Trustees of the University of Holy Cross Corporation

 The objectives and purposes of the Board of Trustees of the University of Holy Cross

Corporation are to further higher education by maintaining an institution of higher learning in the

City of New Orleans. The Board is empowered to carry out the legal and financial acts for the

furtherance of its objectives and purposes and holds all College property as a corporate entity.

 The Institution’s Mission, begun by the Venerable Basile-Antoine Marie Moreau, C.S.C.,

founder of the priests, brothers and sisters of Holy Cross, has not changed and has been

guaranteed in the recent changes to the Articles of Incorporation. Members of the Family of Holy

Cross will occupy no less than three seats on Board of Trustees of the University of Holy Cross

Corporation. In addition, any changes to the Mission can only be made by two-thirds vote of the

entire Board of Trustees and two-thirds vote of the Members of the Holy Cross Family. As a

rule, the Board consists of members from widely different backgrounds and responsibilities, and

no one is excluded from serving on the Board solely by reason of race, color, religion, sex,

national origin, disability, or age.

 The Board of Trustees, in conducting its business and establishing the policies and

curricula of UHC, acts at all times in a manner consistent with the rules, regulations, teachings,

and doctrines of the Roman Catholic Church and the Mission Statement of the University.

 1.7 Administrative Structure

 The implementation of the basic philosophy, goals, and specific aims of the University of

Holy Cross is entrusted to a host of dedicated educators, both religious and lay. These

individuals, in exercising their responsibilities, strive to be of service to all constituents of the

University in the "true spirit" of the Family of Holy Cross.

 1.8 Faculty Institutional Governance

 Faculty institutional governance affords the faculty the right of participation through the

functioning of the academic departments, University-wide committees, the Academic Council,

the Graduate Council, and the Faculty Assembly.

 1.8.1 Faculty Assembly

 The University of Holy Cross Faculty Assembly is a permanent body operating under the

authority of the President of the University in cooperation with the Board of Trustees, students,

and administration to further the goals and objectives of the University. Besides concerning

Vice President

for Mission

Integration

Director

of

Campus

Ministry

8

itself with matters affecting the general welfare of the University, the Faculty Assembly will

focus on the academic programs and the areas of faculty welfare and professional affairs. It shall

have the privilege of review in the area of academic affairs, including the following: educational

policies and programs; admission and retention standards and policies; instructional, academic

and professional standards; introduction, development, and termination of curricular programs

and courses; standards and requirements for degrees and honors; addition and improvement of

instructional facilities and resources; general policies affecting the recruitment and rank of

faculty members; general policies affecting faculty welfare, including teaching load, assignment

of other duties, professional development, and general policies regarding academic freedom. The

UHC Faculty Assembly Constitution is available on the UHC W network drive.

2.0 OPENING CONTRACTUAL STATEMENT

Members of the teaching faculty receive contracts, which are signed by the President and

the faculty member. Two copies of the formal contract are executed—one for the faculty

member and one for the Director of Human Resources. Contracts are bilateral and cannot be

canceled except by mutual agreement, by termination for cause, or in times of financial exigency.

The term financial exigency is defined by the American Association of University Professors

(AAUP) as “A severe financial crisis that threatens that integrity of the academic Mission of the

institution as a whole and that cannot be alleviated by less drastic means.” University of Holy

Cross adheres to, adopts, and incorporates in this Faculty Handbook the above definition and,

wherever applicable, the policies outlined by the AAUP in its publication Recommended

Institutional Regulations on Academic Freedom and Tenure

(http://www.aaup.org/AAUP/pubsres/policydocs/contents/ RIR.htm) and AAUP Policy

Documents and Reports (The Red Book). When items and issues are concurrently addressed in

either of these two AAUP publications and in this Faculty Handbook, the Faculty Handbook

criteria shall apply.

Acceptance of a contract includes an agreement between the University and the faculty

member to comply with the Mission and appropriate regulations of the University. The contract

refers to the sections of this Faculty Handbook that set the contractual conditions of the teaching

faculty. Full-time faculty contracts are term contracts, awarded according to a tiered multi-year

structure that is tied to promotion in rank:

 Full Professor: 5 years

 Associate Professor: 4 years

 Assistant Professor: 3 years

 Instructor: 1 year

An exception to this policy is that all newly hired full-time faculty, regardless of rank, receive an

appointment letter for their first year. Newly hired full-time faculty member may be granted a

multi-year contract at the discretion of the Provost or the President.

http://www.aaup.org/AAUP/pubsres/policydocs/contents/%20RIR.htm

9

Multi-year contracts include any annual University-wide and/or faculty salary increases

during the term of the contract. Promotion in rank that occurs during a multi-year contract period

places the faculty member into the next multi-year level associated with the new rank at the

beginning of the next academic year. Summer teaching services are based on need and are

engaged by a separate contract.

 2.1 Separation from the University

 2.1.1 Resignation

 In the event of a disassociation with the University, which has been mutually agreed upon

by the President and the faculty member (i.e., resignation) remuneration is based on days actually

worked. The definition of days actually worked is those days when faculty members are required

to be present at the University or at University-sponsored events. Days actually worked are

computed on the basis of the total number of contract days in the contract period, which includes

the beginning and ending dates of each academic year for full-time faculty or semester for

adjunct faculty, as indicated in the contract, and on which attendance is required.

 It is preferable that, where circumstances allow, contracted full-time faculty members

terminate their appointment effective at the end of an academic year, provided that they give

notice in writing to the Vice President for Academic Affairs at the earliest possible opportunity,

but not later than May 15, or thirty days after receiving notification of the their appointment for

the coming year.

 2.1.2 Dismissal of Faculty on Annual or Multi-year Contract

 Faculty on annual or multi-year contracts who fail to fulfill their contractual obligations,

as evidenced in a negative periodic evaluation (see section 2.10), and who fail to correct the

deficiencies in accord with the specified improvement plan, may face disciplinary actions up to

and including non-renewal of contract. A faculty member whose contract is not being renewed

for the next academic year must be notified in writing before February 1, unless they have been

employed by UHC for five years or more academic years. In that case, the faculty member must

be notified in writing twelve months prior to the next contract year. The faculty member has a

right to appeal his or her dismissal, using the procedure given in the Faculty Judicial Board

section of this Handbook (2.20).

 2.2 Faculty Credentials Guidelines (Southern Association of Colleges and Schools,

Commission on Colleges http://www.sacscoc.org/pdf/081705/faculty%20credentials.pdf)

 According to the SACS-COC Comprehensive Standard 3.7.1, “The institution employs

competent faculty members qualified to accomplish the mission and goals of the institution.

When determining acceptable qualifications of its faculty, an institution also considers

http://www.sacscoc.org/pdf/081705/faculty%20credentials.pdf

10

competence, effectiveness, and capacity, including, as appropriate, undergraduate and graduate

degrees, related work experiences in the field, professional licensure and certifications, honors

and awards, continuous documented excellence in teaching, or other demonstrated competencies

and achievements that contribute to effective teaching and student learning outcomes. For all

cases, the institution is responsible for justifying and documenting the qualifications of its

faculty.”

“When an institution defines faculty qualifications using faculty credentials, institutions should

use the following as credential guidelines:

1. Faculty teaching general education courses at the undergraduate level: doctorate or

master’s degree in the teaching discipline or master’s degree with a concentration in

the teaching discipline (a minimum of 18 graduate hours in the teaching discipline).

2. Faculty teaching associate degree courses designed for transfer to a baccalaureate

degree: doctorate or master’s degree in the teaching discipline or a master’s degree

with a concentration in the teaching discipline (a minimum of 18 graduate hours in

the teaching discipline).

3. Faculty teaching associate degree courses not designed for transfer to the

baccalaureate degree: bachelor’s degree in the teaching discipline, or associate’s

degree and demonstrated competencies in the teaching discipline.

4. Faculty teaching baccalaureate courses: doctorate or master’s degree in the teaching

discipline or master’s degree with a concentration in the teaching discipline

(minimum of 18 graduate hours in the teaching discipline).

5. Faculty teaching graduate and post-baccalaureate coursework: earned doctorate/

terminal degree in the teaching discipline or a related discipline.

6. Graduate teaching assistants: master’s in the teaching discipline or 18 graduate

semester hours in the teaching discipline, direct supervision by a faculty member

experienced in the teaching discipline, regular in-service training, and planned and

periodic evaluations.

 2.3 Faculty Responsibilities

 To foster the Mission of the University in teaching, research, and service;

 To conduct oneself in a professional and respectful manner;

 To teach twelve (12) credit hours (or their equivalent) for undergraduate full-time

faculty and nine (9) credit hours (or their equivalent) for graduate full-time faculty;

 To develop and implement courses according to best practices within the academic

discipline;

 To meet all regularly scheduled classes;

 To post and keep regular office hours

(Adjunct faculty should be available to students outside of class at mutually

convenient times.);

 To submit grades according to prescribed guidelines;

 To advise students;

 To attend University-wide and departmental meetings and commencement exercises;

 To serve on standing and ad hoc committees;

11

 To submit reports and complete tasks in a timely manner, as determined by the Chair

of the department;

 To update performance based on student and chair evaluation data;

 To engage in scholarly activity;

 To give service to the community and to the faculty member’s professional

discipline.

 Exceptions may be made by the faculty member’s Dean, with the approval of the

Provost.

 2.3.1 Policy on Conflicts of Interest

University faculty are expected to avoid even the appearance of impropriety when

performing their duties and must not use their positions or knowledge gained at the University to

improperly influence decisions for their personal advantage or for the advantage of their families

or friends.

University faculty are expected to disclose to the appropriate University official any

actual or potential conflicts of interest and should not initiate any contract or transaction to which

the University is a party until approval is received.

 2.3.2 Policy on Conflicts of Commitment

University of Holy Cross recognizes the right of full-time faculty to involve themselves in

undertakings outside of their University employment. Hence, the involvement of faculty in off-

campus professional, employment, and/or business opportunities is permitted, except at those

times when the faculty member is required to render services to the University.

 2.3.3 Policy on Inappropriate Relationships

There are special risks in any sexual or romantic relationship between individuals in

inherently unequal positions, and parties in such a relationship assume those risks. In the

University context, such positions include (but are not limited to) teacher and student, supervisor

and employee, senior faculty and junior faculty, adviser and advisee, and teaching assistant and

student. Because of the potential for conflict of interest, exploitation, favoritism, and bias, such

relationships may undermine the real or perceived integrity of the supervision and evaluation

provided, as well as the trust inherent particularly in the teacher-student context.

Such relationships may, moreover, be less consensual than the individual whose position

confers power or authority believes. The relationship is likely to be perceived in different ways

by each of the parties to it, especially in retrospect. Moreover, such relationships may harm or

injure others in the academic or work environment. Relationships in which one party is in a

position to review the work or influence the career of the other may provide grounds for

12

complaint by third parties when that relationship gives undue access or advantage, restricts

opportunities, or creates a perception of these problems.

The role of the teacher is multifaceted, including serving as intellectual guide, counselor,

mentor and advisor; the teacher’s influence and authority extend far beyond the classroom. The

University believes that a sexual or romantic relationship between a teacher and any University

of Holy Cross student, even where consensual and whether or not the student would otherwise be

subject to supervision or evaluation by the teacher, is inconsistent with the proper role of the

teacher and is inconsistent with the trust this University places in its Faculty to serve the needs of

its student body.

Furthermore, circumstances may change, and conduct that was previously welcome may

become unwelcome. Even when both parties have consented at the outset to a romantic

involvement, this past consent does not remove rounds for a charge based upon subsequent

unwelcome conduct. Where such a relationship exists, the person in the position of greater

authority or power will bear the primary burden of accountability, and must ensure that he or she

– and this is particularly important for faculty – does not exercise and supervisory or evaluation

function over the other person in the relationship. Where such recusal is required, the recusing

party shall also notify his or her supervisor, department chair or dean, so that such chair, dean or

supervisor can exercise his or her responsibility to evaluate the adequacy of the alternative

supervisory or evaluative arrangements to be put in place.

2.4 Definitions of Faculty Status

 Those individuals contracted for specific professional responsibilities of teaching, along

with those of service or research and publication, are granted faculty status. Individuals enjoying

faculty status with University of Holy Cross are expected to pursue excellence in the preparation

for and performance of teaching responsibilities. Additionally, these individuals are expected to

contribute to the life of the University and the general welfare of the community. Faculty status is

classified as full-time or adjunct.

 2.4.1 Ranked Faculty, Full-time

 Members of the instructional faculty and librarians appointed on a full-time basis are

assigned to one of four ranks: instructor, assistant professor, associate professor, or professor.

These ranked faculty are afforded the rights and privileges outlined in this Handbook. They are

expected to support the institutional Mission, vision, and core values of University of Holy Cross

and assume all professional responsibilities by virtue of contract.

 2.4.2 Adjunct Faculty

 Adjunct faculty are those who serve the University in a part-time capacity. They are

assigned the rank of lecturer unless they have earned a higher rank during previous tenure at

University of Holy Cross or at another higher-education institution. These faculty are eligible for

13

membership in the Faculty Assembly, as defined by the Constitution of the Faculty Assembly,

and are eligible for parking and library privileges. They are expected to support the institutional

Mission, vision, and core values of University of Holy Cross and assume all responsibilities by

virtue of contract.

 2.4.3 Extended Adjunct Faculty

 Some adjunct faculty members may, with specific provisions, become salaried rather than

paid per course/credit hour. Their salary depends upon additional duties performed, some

examples of which include advising and committee work. Extended Adjunct positions are

available only on an as-needed basis. The department chair must provide documentation of the

need for the appointment to the Provost.

 2.4.4 Special Appointment Faculty

 Special appointment faculty include the following designations:

1) Deans may submit requests to the Provost that emeritus status be granted to

full-time faculty and academic administrators of the University of Holy Cross

who have distinguished themselves in teaching, research, and service. This

distinction is awarded to faculty members upon their retirement by the

President of the University in consultation with the Provost.

2) Visiting faculty are those who, while holding professional rank at another

institution, are temporarily serving as full-time faculty members at the

University.

3) Special appointment may be made by the President in accordance with

program specific accreditation standards.

 2.4.5 Administrators with Rank

 The President, Provost, and Deans of the University of Holy Cross hold ordinary faculty

status and are assigned the academic rank of professor upon appointment.

 Other officers, because of their academic credentials and teaching responsibilities, are

afforded the privilege of faculty status, which is affirmed in writing at the time of their initial

appointment. They are eligible for promotion according to the criteria for "evaluating faculty for

promotion."

 2.5 Academic Rank

 2.5.1 Qualifications for New Faculty and Appointment to Rank

 New full-time faculty members with no previous university teaching experience may be

assigned the rank of Instructor. Those who hold a terminal degree but have no teaching

14

experience in higher education may be considered Assistant Professors. New full-time faculty

members with previous university teaching experience are assigned academic rank by the

President according to their degrees, professional teaching experience and/or professional

experience, and rank held at a previous institution.

 2.5.2 Lecturer

 All adjunct faculty will be assigned the rank of lecturer.

 2.5.3 Instructor

 To be considered for the rank of Instructor, an individual will present evidence of

 1. at least an earned Master’s degree; and

2. evidence of teaching ability.

 2.5.4 Assistant Professor

 To be considered for the rank of Assistant Professor, an individual will present evidence of

1. an earned terminal degree, OR an earned Master’s degree and three (3) years

 of full-time University teaching (Twenty-four [24] hours of part-time

instruction at UHC equals one [1] year of full-time instruction at UHC.);

2. evidence of teaching ability; and

3. scholarship in one of the following as demonstrated by

a. progress toward a terminal degree;

b. publications, presentations, and/or research; or

c. demonstration of faculty professional engagement, such as

active membership in professional organizations.

 2.5.5 Associate Professor

 To be considered for the rank of Associate Professor, an individual will present evidence of

1. an earned terminal degree plus four (4) years of full-time teaching at the

assistant professor level or its equivalent, two years of which must be at

University of Holy Cross; OR an earned Master’s degree, plus thirty hours

of additional graduate-level study, and eight years of full-time teaching at

the assistant professor level (Twenty-four [24] hours of part-time

instruction at UHC equals one [1] year of full-time instruction at UHC.) ;

2. excellence in teaching;

3. contributions to the University;

4. contributions to the profession; and

5. scholarly achievement through professional publications, presentations,

and/or research.

15

 2.5.6 Professor

 To be considered for the rank of Professor, an individual will present evidence of

1. an earned terminal degree plus five (5) years of full-time teaching at the

associate professor level at University of Holy Cross or its equivalent;

2. excellence in teaching;

3. continued record of scholarly achievement through professional publications,

presentations, and/or research;

4. contributions to the University in a leadership capacity (i.e., chair of

committee, elected leadership position, chair of academic department,

academic program coordinator);

5. a leadership role within the professional discipline.

 2.6 Endowed Professorships

 2.6.1 Mission Statement

The University of Holy Cross desires to serve the community through effective

stewardship of our resources. Consistent with the teaching mission of the Catholic Church in

the spirit of the Family of Holy Cross, the University educates the minds and the hearts of its

students through dedicated and creative teaching. In meeting the educational needs of the

community, through the Endowed Professorship program the University of Holy Cross seeks to

attract and retain outstanding faculty who will provide a quality educational experience for

students. This program recognizes and fosters faculty excellence by allowing faculty to

demonstrate commitment to quality instruction and academic research. Through this program,

outstanding faculty are provided with recognition, reward, and an opportunity for professional

development in the form of a monetary supplement.

 This monetary support is in addition to the annual Professional Development Funding

afforded to every full-time faculty member (see section 2.12 below).

 2.6.2 Definition and Purposes of Endowed Professorships

 According to the Louisiana Board of Regents Endowed Professorship Program Policy

(2008 ed.), the following are the definition and the purposes of Endowed Professorships:

Endowed Professorships were established to recruit superior new faculty and/or

retain faculty whose research, teaching, and/or public service have uniquely

contributed to the missions of their departments and institutions. The objectives of

the Endowed Professorship Program are to enhance the quality of higher

education and to promote the economic development of Louisiana.

16

 The Louisiana Board of Regents Endowed Professorship Program Policy (2008 ed.)

serves as the official documentation to guide colleges and universities in the implementation of

the State-wide Endowed Professorship Program. University of Holy Cross adheres to the

policy mandated by the State of Louisiana, as contained herein:

http://www.laregentsarchive.com/pdfs/Finance/Endowed2008/Approved%20August%202008%2

0endprof.pol.pdf

 2.7 Types of Contracts

 Members of the teaching faculty, in all classifications, are employed by formal contract.

Two copies of a contract are executed—one for the faculty member and one for the Director of

Human Resources. Contracts reflect rank, salary, dates of employment, academic department(s)

served, and terms. Contracts are bilateral and cannot be canceled except by mutual agreement or

termination for cause or in times of financial exigency (see definition in section 2.0 above). A

contract is validated when it is signed, dated, and returned within thirty days of receipt by the

faculty member. Contracts returned by the faculty member after thirty days of receipt may not be

honored.

 Contracts for designated full-time faculty (see section 2.0 above) are on a tiered multi-year

basis. There should be no presumption on the part of full-time faculty that contracts will be

automatically renewed. However, a faculty member whose contract is not being renewed must be

properly notified in writing. If a faculty member has not been properly notified, there is an

understanding that his or her contract will be renewed. If a faculty member has not been properly

notified, the faculty member can be dismissed only for cause or in times of financial exigency

(see definition in section 2.0 above). One year appointees are notified as soon as possible of

potential non-renewal or may be offered a contract commensurate with their rank and experience.

 2.7.1 Term Contracts

 Term contracts are those awarded according to the tiered multi-year structure outlined above

(see section 2.0), excluding summer sessions. Summer services are based on need and are

engaged by separate contract.

2.7.1.1 Full-time Contracts

 All appointments for full-time faculty are term appointments ending on a specific date.

They can be renewed only as a result of specific recommendation for reappointment, and they

presume no right to reappointment. A full-time faculty member hired for one semester (Fall or

Spring) is hired for that semester only and under a term contract; faculty hired for one semester

may not presume the right to reappointment. Contracts for term appointments shall be presented

by the President’s office to the full-time faculty member no later than April 15th for the following

contractual year(s).

http://www.laregentsarchive.com/pdfs/Finance/Endowed2008/Approved%20August%202008%20endprof.pol.pdf
http://www.laregentsarchive.com/pdfs/Finance/Endowed2008/Approved%20August%202008%20endprof.pol.pdf

17

 2.7.1.2 Part-time Contracts

 A part-time contract for one semester will be given to an adjunct instructor upon the

recommendation of an academic administrator to the Provost. Subsequent appointments are

based upon departmental need and a positive review of course evaluations and recommendations

by the department chair or program coordinator. At no time is there a presumption of a right to

be reappointed.

 If at any time there is a need for a full-time faculty member to teach a course in order to

fulfill the required teaching load, the adjunct instructor will be notified that he or she will not be

teaching the course.

 In the event that a full-time faculty member is needed to teach a course or perform a duty

that is in excess of the normal workload and not specified in his or her term contract, the full-

time faculty member will be awarded a part-time contract. This contract will be for the length of

one semester.

 2.7.1.3 Extended Part-time Contracts

 The salary of Extended Adjunct faculty depends upon the duties performed in addition to

teaching, for example, advising and serving on committees. Therefore, this contract is made on

an individual, as needed basis. Benefits are not provided. The department chair provides

documentation supporting the need for the contract to the Provost.

 2.7.1.4 Consultant Contracts

 Services of consultants are arranged through special contracts. Contracts for consultative

services must be consistent with the purposes, policies, and procedures of the University. All

contracted services remain under the control of University of Holy Cross.

 2.7.1.5 Stipends

 Stipends may be awarded to deans, chairs, coordinators, and faculty for additional

responsibilities and professional activities.

 2.8 Search, Appointment, Orientation

 The hiring policy used at University of Holy Cross is designed to employ individuals who

can work within the philosophy and Mission of the University. The University strives to obtain

as large an applicant pool as possible, thus affording equal opportunity for all qualified persons.

Consultation at all levels concerned is inherent in the hiring process.

18

2.8.1 Search Procedures

 HIRING GUIDELINES FOR FULL-TIME FACULTY

1. All new faculty hiring should be in accordance with the strategic planning process.

2. In accordance with the strategic planning process and with the awareness of the

Mission and budgeting process for the appropriate fiscal year, the Provost, in

cooperation with a dean, chair, coordinator, or director, discusses the viability and, if

appropriate, seeks permission from the President to start the hiring process. This

process includes the timeline, the search committee members, and the salary range.

3. The Provost works with the Human Resources Director to determine the

advertisement process for the search.

4. A search committee will be recommended by the department chair and the dean and

approved by the Provost.

5. Prior to being considered for employment, prospective faculty must submit the

following: curriculum vitae, official copy of all transcripts, and three letters of

recommendation from individuals capable of assessing his or her qualifications for

the faculty position being sought.

6. The search committee will screen the candidates and choose candidates to be

interviewed.

7. The interview process should include a broad range of interviewers, including the

President, the Provost, and the College Dean.

8. The search committee makes a recommendation to the Provost, who presents it to the

President. The Provost sends a letter to the President including all the details of the

interview process.

9. An offer of employment is made by the Provost through the Human Resources

Director.

10. Upon confirmation of filling the position, the new faculty member receives a letter of

acceptance from the President through the Human Resources Director.

 HIRING GUIDELINES FOR ADJUNCT FACULTY

Should the need arise for an adjunct faculty member, the department chair, in consultation with

the program coordinator where applicable, is responsible for seeking a faculty member with

appropriate credentials. After the candidates have been screened and interviewed by the

19

appropriate academic administrator, the names are presented to the Provost, who forwards this

recommendation to the President. The Dean of the appropriate College is responsible for

maintaining all documentation of the hiring process.

 2.8.2 Orientation

 New faculty members are introduced to the faculty, staff, and administration of the

University by the department chair. The President of the Faculty Assembly and the appropriate

chair provide an overview of the institutional policies and procedures. The chair of the

department in which the newly hired faculty is to serve or the program coordinator presents an

overview of divisional operations.

 2.8.3 Special Appointment Categories

 Special appointment categories are those for which individuals are employed to perform

highly specialized functions. Appointments to these categories may be made only by the

President.

 2.8.4 Personnel Records

 It is the responsibility of the faculty member to cooperate in establishing his or her official

employment file. Needed materials for full-time and adjunct faculty include official transcripts,

curriculum vitae, and three letters of recommendation. Original copies of all official

employment files of faculty are submitted to the Office of Academic Affairs for SACS-COC

verification and stored in the office of Human Resources.

 2.9 Roster

 The University prepares a directory of all faculty. Faculty members have the right to refuse

public listing in the directory. When a faculty member does not wish to be listed, the he or she

should inform the Provost. There is a statement on the directory that the telephone numbers of

faculty should not be given to anyone. This request should be honored.

 2.10 Evaluation

 All faculty members—full-time and adjunct—are evaluated once each semester by students

and at least once every three years by their department chair, director, or coordinator after the

first year of appointment. Chairs are evaluated by deans, and deans are evaluated by the Provost

at least once every three years after the first year of appointment. Faculty members are evaluated

according to their job descriptions by immediate supervisors. Self- and peer-evaluations are

optional. Results of evaluations are used for instructional improvement and professional

development. Evaluations by students, as well as supervisors, are considered part of promotion

review.

20

 2.10.1 Criteria

 Student evaluation of all faculty members (full-time and adjunct), conducted each semester,

assesses the following: course organization and planning, communication, faculty/student

interaction, competency assessment, course evaluation, and overall instructor effectiveness. In

addition, each faculty member completes a Faculty Use of Student Evaluations Form, in which

the faculty member considers appropriate student feedback in planning improvements to

instruction and educational quality.

 Evaluation by the faculty member’s academic administrator, conducted at least once

every three years after the first year of appointment, assesses the faculty member in relation to

course development, currency in the discipline, instructional creativity, instructional

methodology based on current best practices within the academic discipline, involvement in

administrative and professional development activities, and overall competency in the delivery of

instruction and service.

 2.10.2 Evaluation Process

Listed below are the timetables and procedures for the evaluation of faculty performance:

 2.10.2.1 Formal Evaluation of Faculty

Formal Evaluation of Full-time Faculty

 Students complete online evaluations/course surveys, available in Blackboard for all

courses, of all full-time faculty; faculty complete the Faculty Use of Student Evaluations Form

and send it electronically to the appropriate chair at the beginning of the next semester.

 Academic administrators conduct evaluations of new full-time faculty before the end of their

appointment, which may include visits to classes, as needed.

 After the first full year of a faculty member’s appointment, evaluations are completed on an

as-needed basis, but at minimum prior to the awarding of the faculty member’s next multi-year

contract and at least once every three years after the first year of appointment. Faculty members

are also evaluated as part of the promotion process.

 The results are summarized, communicated to the faculty member, and submitted to the

appropriate administrative office.

Formal Evaluation of Adjunct Faculty

 Students complete online evaluations/course surveys, available on Blackboard for all

21

courses, of all full-time faculty; faculty complete the Faculty Use of Student Evaluations Form

and send it electronically to the appropriate chair at the beginning of the next semester.

 Academic administrators conduct evaluations of part-time faculty following the second

semester of their appointment, which may include visits to classes, as needed. After the second

semester of the adjunct faculty member’s appointment, evaluations are conducted at least once

every three years.

 The results are summarized, communicated to the faculty member, and submitted to the

appropriate administrative office.

 2.10.2.2 Ongoing Evaluation of All Faculty

The evaluation of both full-time and adjunct faculty at UHC is a progressive process

which has as its goals the recognition of successful teaching strategies and, when appropriate, the

intervention and recommendation for improvements by supervisory staff of a faculty member.

Whenever a supervisor becomes aware of a weakness in the performance of a faculty

member he or she supervises, the supervisor shall have the responsibility to make

recommendations for improvement to the faculty member in a timely fashion. Under no

circumstances should the supervisor’s intervention take place more than 14 days after the date he

or she becomes aware of the issue.

The intervention and recommendations for improvement should be progressive in nature

and time limited. In most cases the following three-step assessment process should be

implemented:

 1. A discussion between the supervisor and faculty member takes place, with the

supervisor making a verbal recommendation to the faculty member of the

supervisor’s expectations for improvement. It is recommended that written

acknowledgment of the conversation be preserved.

 2. Should the faculty member who has previously been given a verbal direction fail

to follow the earlier recommendations, a second and more formal meeting

between the supervisor and faculty member shall be scheduled. At the meeting

the supervisor shall put his or her concerns and recommendations in writing, and

the faculty member shall sign the document acknowledging understanding of the

actions being required and that failure to comply could result in a negative formal

evaluation and/or some other disciplinary action, up to and including the non-

renewal of the faculty member’s contract.

 3. Failure by the faculty member to meet the recommendations set forth in earlier

meetings with his or her supervisor should result in the supervisor’s making note

22

of the failure when the supervisor completes the formal evaluation, as set forth in

section 2.10.2.2 of this Handbook.

The goal of this section is to insure that the evaluation process is progressive in nature,

thus eliminating the possibility of an unexpected negative formal evaluation of a faculty member.

Faculty members should be well advised of the expectations to which they are being held and

judged. Faculty members must be given warnings, as defined above, of their shortcomings, and

they must be provided with specific recommendations for addressing their shortcomings. Before

any sanctions are imposed, the faculty members shall understand that their failure to meet the

recommendations for improvement could result a negative formal evaluation and/or other

disciplinary actions, including termination. In matters of cause, UHC reserves the right to

combine or skip steps of the evaluation process depending on the facts of each situation and the

nature of the offense.

 2.10.2.3 Complaint Process

 Complaints about a faculty member’s conduct or failure to fulfill responsibilities, made by

either a student or another faculty member, will be directed according to the academic chain of

command:

1. Course instructor;

2. Program coordinator or director (if one is designated)

3. Department chair

4. College dean

5. Provost

6. President

 All faculty, administrators, staff, and students should be cognizant of the chain of command

and follow it in making any complaints. This process is separate and distinct from the grievance

process outlined in section 2.20 of this Handbook.

 2.10.3 Standards

 Excellence in teaching is characterized by sound scholarly judgment regarding what is

appropriate for inclusion in a particular course of study. Active service is expected of faculty in

meeting the needs not only of the University but also of the civic community. Active scholarship

is characterized by an involvement in publication, presentations, research, and other related

activities in the faculty member’s discipline.

 2.10.4 Evidence for Teaching, Service, and Scholarship

 Continued growth and development are evidenced by creativity in instruction, development

of new courses, updating of textbooks and reading lists, implementation of innovative teaching

methods, and the integration of technology.

23

 Evidence of service includes, but is not limited to, membership and/or office holding in

various community organizations, ad hoc committees, and professional organizations and

participation in professional activities.

 Scholarly papers delivered at professional meetings or published by recognized peer-

reviewed and/or professional publications are evidence of active scholarship. In appropriate

disciplines, scholarly effort may also include literary, artistic, creative works and/or

performances. Successful grant applications are also considered scholarly activity.

 2.10.5 Professional Development Plans

 Faculty members are responsible for their own professional development. Professional

Development Plans for the academic year should be prepared for approval, and a report of the

completion of activities, along with supporting documentation, should be submitted to the

appropriate academic administrator and the Provost by the end of the academic year. The

academic administrator, chair, dean, and/or Provost reserves the right to require appropriate

faculty development activities as part of the contractual agreement.

 2.11 Promotion

 Through the promotion of faculty, the academic credibility of an institution is enhanced.

Although there is no requirement to apply for promotion, it is the responsibility of each faculty

member to initiate the process through the Promotion in Rank Committee. All information

pertaining to the promotion of faculty is maintained by the Promotion in Rank Committee.

 2.11.1 Policy

 Members of the instructional faculty appointed on a full-time basis are assigned to one of

four ranks: Promotion from the rank of Instructor will not be made until a faculty member has

held the rank for at least three (3) years; promotion from the rank of Assistant Professor will not

be made for at least four (4) years; and promotion from the rank of Associate Professor will not

be made until a faculty member has held the rank for at least five (5) years. Norms for

advancement fall into three major areas: teaching, service, and research and publication.

 2.11.2 Procedures

 Procedures governing the promotion of faculty are the responsibility of the Promotion in

Rank Committee. Complete information is found in the current Procedural Manual of the

Promotion in Rank Committee, which is available on the University’s W network drive.

 2.12 Faculty Rights and Responsibilities

 The following are the rights and the responsibilities afforded to faculty. A thorough

24

understanding of these rights and responsibilities is expected of all faculty.

 2.12.1 Academic Freedom

 The faculty and administration of University of Holy Cross highly respect the long-standing

tradition of academic freedom in college circles nationwide. The statements below on academic

freedom adhere to the “1940 Statement of Principles on Academic Freedom and Tenure with

1970 Interpretive Comments” of the American Association of University Professors as stated in

its AAUP Policy Documents & Reports (AAUP, 10th edition, 2006

http://www.aaup.org/AAUP/pubsres/policydocs/contents/1940statement.htm), including the

following definition of academic freedom:

1. Teachers are entitled to full freedom in research and in the publication of the

results, subject to the adequate performance of their other academic duties; but

research for pecuniary return should be based upon an understanding with the

authorities of the institution.

2. Teachers are entitled to freedom in the classroom in discussing their subject, but

they should be careful not to introduce into their teaching controversial matter

which has no relation to their subject. Limitations of academic freedom because

of religious or other aims of the institution should be clearly stated in writing at

the time of the appointment.

3. College and university teachers are citizens, members of a learned profession,

and officers of an educational institution. When they speak or write as citizens,

they should be free from institutional censorship or discipline, but their special

position in the community imposes special obligations. As scholars and

educational officers, they should remember that the public may judge their

profession and their institution by their utterances. Hence they should at all

times be accurate, should exercise appropriate restraint, should show respect for

the opinions of others, and should make every effort to indicate that they are not

speaking for the institution.

 The University of Holy Cross is a community of individuals engaged in the task of a liberal

arts and professional education. This community institutionalizes itself in order to enter into the

process of the self-directed search for knowledge, truth, goodness, and beauty. As a university in

the Roman Catholic tradition, UHC promotes this heritage while remaining committed to truth

and academic freedom. The tradition is not wedded to, nor does it embrace, a particular

philosophy but is grounded in the Gospel message. To the extent of his or her ability, everyone,

especially every teacher and every student, has not only the right but also the obligation to

participate in the free and unhampered communication of truth. All members of the academic

community must be free to adapt their methods to the conditions under which they work, to their

own personalities, and to the nature of the subject matter with which they are dealing.

 Even though this community institutionalizes itself, no member who accepts a position on

http://www.aaup.org/AAUP/pubsres/policydocs/contents/1940statement.htm

25

the faculty or staff, nor any student who enters the University, relinquishes any of his or her

rights of free inquiry and expression, freedom of association, participation in institutional

decision- making, and the procedures of due process. This academic community upholds and

affirms the basic Constitutional freedoms of religion, speech, press, peaceful assembly, and

petition for redress of grievances. All of these are the rights and privileges for all to enjoy as the

citizens of a free and democratic society. All members of the academic community are free to

examine and discuss all questions of interest, newly discovered facts and laws, new

developments or new applications of old knowledge, and new theories that may be advanced in

explanation of known data. All are, likewise, free to communicate their own opinions, however

controversial, provided they label them as opinions and not as facts or certain truths. It must be

clear, however, that in any and every public expression or demonstration, one speaks only for

himself or herself and not for the University. Any form of protest, dissent, or disruption that

interferes with the rights and freedoms of others may be considered a serious breach of these

responsibilities and obligations. However, under no circumstances should institutional control be

used as a means of censorship. Members of the academic community are to be honored and

respected for their personal integrity and commitment, as well as for their scholarly achievement

and dedicated teaching.

 In light of the Roman Catholic tradition and heritage, all are expected to understand, even

though there is no imposition of any personal religious requirements, that Christian morality is

accepted as the rule of life, that Christian Revelation is accepted as a source of knowledge as

valid as natural human experience or reason, and that Catholic Christian theology is recognized

as a science in its own right. The Roman Catholic tradition envisions that scientific

experimentation and discovery, philosophical demonstration, human experience and insight, and

divinely guaranteed Revelation work together to enable and to equip men and women with a

knowledge and understanding of themselves and the world.

 A living out of the Christian message requires not only protection and safeguards for the

exercise of one's rights and privileges but also special obligations and ethical responsibilities. In

the academic community, the primary responsibility is to seek and to state unhampered the truth

as one sees and understands it, thereby accepting the obligation of exercising critical self-

discipline and judgment in using, extending, and transmitting knowledge. Every effort must be

made to foster honest academic conduct and to ensure the respect of free inquiry of associates.

Faculty members must strive to be objective in the judgment of their colleagues. It is the duty of

the faculty to protect the academic freedom and the rights of students, to avoid exploitation of

them, and to acknowledge significant assistance from them.

 In the exchange of criticism and ideas, everyone must maintain due respect for the opinions

of others. Faculty members accept their share in the responsibilities for the governance of the

institution by actively participating in determining policies and procedures. Each faculty member

observes the stated policies and procedures of the institution, provided they do not contravene

academic freedom. Each maintains his or her right to criticize them constructively and to seek

revision of them.

 It is the role of each individual, more specifically the President and the administrators, to

26

protect and safeguard the exercise of academic rights and freedom. It is important and necessary

that the academic community preserve and defend these rights and freedoms by its own actions.

It is also imperative that the academic community, under the leadership of the President, create

an atmosphere of Christian living, promote an understanding of and adherence to the principles

essential to academic freedom, and establish channels of communication that enable shared

responsibility and cooperative action among the members of the academic institution.

 With respect to violation of academic freedom, a special committee will be appointed by the

Provost to conduct an informal investigation of the matter and to attempt an informal

reconciliation between parties. Failing informal reconciliation of the case, it will be referred to

the Faculty Grievance Committee.

 2.12.2 Professional Ethics

 Faculty members are expected to support the institutional goals of University of Holy Cross.

Ways of supporting these goals vary according to each one's religious beliefs and conscience.

When speaking or writing as private citizens, faculty members are free from institutional

censorship. However, each faculty member should remember that the public may judge the

University and his or her profession by these statements.

 2.12.3 Institutional Policies and Expectations

 The professional responsibilities of faculty members fall into three categories: teaching,

community service, and research. Faculty members are expected to carry the established

workload for teaching, serve on various committees, advise students, be present at

commencement exercises, and other activities, as determined by the President of the University.

Faculty members are responsible for understanding and conforming to all institutional policies.

2.13 Faculty Professional Development Policy

It is the policy of University of Holy Cross to offer professional development and training

opportunities to faculty. These opportunities should assist in the professional development of the

individual and enhance the skill set of the faculty member for the benefit of the UHC community.

The Faculty Development Committee, comprised of the department chairs or their

appointees, provides faculty with opportunities for and knowledge of events related to

professional development. Funding of professional development activities is granted to all full-

time faculty members through their departments.

 2.13.1 Sabbatical Leave

 A sabbatical leave, an integral part of any development program, is among the most

important means by which a faculty member's teaching effectiveness may be enhanced, his or her

scholarly usefulness enlarged, and an institution's academic programs strengthened and

broadened. The major purpose of a sabbatical leave is to provide the opportunity for continued

27

professional growth and intellectual achievement through study, experience, and research.

Sabbatical leaves may also be provided in appropriate circumstances for projects of direct benefit

to the institution and for public or private service outside the institution.

 A sabbatical leave is ordinarily one academic year in length, excluding summer. After each

six years of continuous, full-time employment at the University of Holy Cross, a faculty member

is eligible to apply for a sabbatical leave. At least twelve (12) months prior to the sabbatical

requested, the candidate submits to the chair of the department in writing the purpose of the

requested sabbatical and the foreseen productive results. The chair recommends to the Provost

those to whom the sabbatical should be granted. The Provost determines the recipients of these

sabbatical leaves and makes recommendations to the President. The President makes the final

decision about the request for a sabbatical leave.

 During a year-long sabbatical, the faculty member is paid a salary equivalent to half his or

her regular salary for that year, in accordance with University payroll procedures in effect at that

time. However, if a faculty member chooses to take one semester leave he or she will receive

three-quarters of his or her salary. A faculty member must sign an agreement stating that he or

she will return for at least two years of full-time service following the sabbatical or refund to the

University the salary he or she received during the sabbatical year. Should the returning faculty

member leave after one year of full-time service, he or she shall refund to the University half of

the salary received during the sabbatical year. The faculty member must submit a sabbatical

report within one semester of returning to the University. The details of the sabbatical are to be

in writing and agreed upon by the President and the faculty member prior to the commencement

of the sabbatical.

 2.14 Workload

 The University of Holy Cross believes it must determine early in each academic session the

workload for each faculty member. The purpose of this determination is to enhance the quality

of work that a faculty member is employed to perform for the institution. It takes into account a

realistic amount of time needed to perform assigned tasks. All full-time faculty members are

assigned and are expected to perform a full workload (100%).

 2.14.1 Academic

 Teaching Load

 The usual teaching load of full-time faculty for each semester is twelve (12) undergraduate

semester hours and nine (9) graduate semester hours or their equivalent. Variations will occur

between divisions and among faculty members within a department. The teaching load for each

full-time faculty member is approved by the Provost in consultation with the dean of the division

and the chair of each department no later than the end of the first week of the semester. The

Provost, after consultation with the President, reserves discretionary rights in permitting a

reduced load or an overload. Divisional deans, department chairs, and program coordinators

receive a stipend set by the University.

28

 Committees

 Both standing and ad hoc faculty committees exist as policy-proposing and as advisory

bodies in the University and divisional organization. Active participation in and regular

attendance at committee activities are considered important elements of faculty responsibility to

the University. Members of a given committee serve on that committee until new members are

elected or appointed. Details of the University of Holy Cross committee structure may be found

in the Committee Handbook on the University’s W network drive.

 Research

 Faculty members are encouraged to initiate individual and group research projects in their

area of specialization. The objectives of such research should be to improve their effectiveness

as teachers and to generate new knowledge. Research undertaken by the faculty must be in

accordance with the goals and aims of the University. Research for which a faculty member

receives workload consideration must be approved by the Provost in collaboration with the

divisional dean. The amount of time assigned for the research is determined by the Provost, the

divisional dean, the department chair, the program coordinator (if applicable), and the faculty

member.

 Human Subjects Policy

 All research projects involving human subjects, both sponsored and non-sponsored projects,

must be reviewed and approved by the Institutional Review Board (IRB) before the research

project is initiated. This is to protect any individual who may be at risk as a consequence of

participation as a subject in research. "At risk" is defined as the exposure of an individual to the

possibility of harm (physical, psychological, sociological, or other) as a consequence of

participation in activities which go beyond the application of those established and accepted

methods necessary to meet the needs of the subjects. Normal student-professor, patient-

physician, nurse-patient, professional-client, and employee-employer relationships are excluded

from this definition. Principal investigators of proposed research projects must thoroughly

inform all human subjects involved in the project before obtaining their consent. They should be

aware of and must include the appropriate "Informed Consent Statements" signed by the

participants in their studies.

 2.14.2 Student Advising

 Student advising is the vehicle through which students are assisted in meeting their goals

and developing their potential. Faculty selected to serve as advisors are expected to be cognizant

of and adhere to all advising guidelines published in the Student Advising Handbook located on

the University’s W network drive. Proper advising requires on-going contacts with the student to

discuss educational and personal goals, explore career opportunities, review individual academic

plans and requirements, evaluate progress, and ensure that candidates for graduation have

completed all requirements. Advisors are responsible for being available during pre-registration

and regular registration periods.

 2.14.3 Office Hours

29

 It is important to the Mission of the University that faculty members be available to students.

 Full-time faculty members are expected to keep a minimum of six (6) office hours per week

on at least two (2) different days of the week (i.e., not 6 hours on one day) during the Fall

and Spring semesters. Office hours should be posted on each faculty member’s office door.

Exceptions to the office hours rule are made when teaching schedules and/or circumstances are

extenuating. Such exceptions must be approved by the Provost.

 Adjunct faculty members are expected to be available to students prior to and immediately

after class sessions. It is suggested that adjunct faculty make other meeting times available to

students if possible.

 2.15 Academic Regalia

 All full-time faculty members are expected to participate in the graduation ceremony and are

required to wear academicals. Shoes and other articles of visible apparel must harmonize with

the academic costume and otherwise be consistent with the occasion. It is traditional that the cap

be worn with the mortar board parallel to the floor.

 Exceptions to the requirement of academicals are as follows:

1. Members of the governing body of the University, and they only, whatever their

degrees may be, are entitled to wear doctoral attire, but their hoods may be only

those of the degrees actually held or those especially prescribed for them by the

University.

2. Individuals who hold degrees from foreign universities may wear the entire

appropriate academic costume, including cap, gown, and hood.

3. Members of religious orders and similar societies may wear their customary habits.

 The same principle applies to persons wearing military uniforms or clad in special

attire by a civil office.

 2.16 Patent Policy

 Inventions resulting from work carried on by or under the direction of University personnel,

supported in whole or in part by funds under control of the University, or involving University

facilities should be used and controlled to produce the greatest benefit to the University and the

public. The University reserves the right to acquire and retain legal title to any such inventions.

An employee responsible for such invention, upon the request of the Board of Trustees of the

University, is to assign all rights, title, and interest to the University. The Board of Trustees may

apply for a patent in its own name, or the evaluation of the invention and application for patents

may be made by contractual arrangement or assignment as approved by the Board. If the Board

declines to pursue a patent application, it may release its rights to the inventor. The Board of

Trustees respects and recognizes the right of sponsors of research and development to the title of

such invention as may arise from projects sponsored by them in conformance with this policy,

30

explicitly stated contractual agreements covering such sponsorship, or applicable law.

 2.17 Copyright Policy

 Faculty, staff, and students are to adhere to the federal copyright law, as stated in Title 17 of

the U. S. Code, regarding photocopying of material. This law is readily available at

http://www.copyright.gov/title17/ .

 Faculty members retain the right to all royalties resulting from the publication of their

scholarly work.

 2.18 Internet Usage Policy (Terms and Conditions for Use of the Internet)

 Internet access is available to students, faculty, staff, and administrators at University of

Holy Cross. The goal in providing this service is to promote educational excellence by

facilitating resource sharing, innovation, and communication. Terms and conditions of Internet

usage are available in the current University Information Technology Policy, which is available

on the W network drive.

 2.19 Use of Computers and Networks

 The University of Holy Cross provides the use of technological resources to meet the

needs of the administrative, academic, and support services of the University. All users are

expected to employ these resources with the highest regard for University of Holy Cross, other

users, and themselves. Technological resources is the term used to refer to every aspect of

electronic transfer and data manipulation, including but not limited to data, voice, fax, and video

communications. Any misuse is subject to disciplinary action.

 All users are to be aware that the University of Holy Cross takes no responsibility for lost

or damaged data as a result of the use of the resources of the institution. The University takes no

responsibility for the compatibility of its resources, whether hardware or software, with the

resources of users. All data and information residing within the confines of the technological

infrastructure of the University are subject to search and deletion, but only with the faculty

member’s timely prior notification.

 2.20 Grievance

 Conciliation

 The academic community affirms the preference for resolving disputes and grievances

through a process of conciliation of the parties involved, rather than through a process of

assertion of legal rights. Most controversies, issues, or grievances can and should be settled

through conciliation.

1. When a grievance occurs, the parties concerned should seek a solution among

themselves by direct dialogue and discussion, without bringing in other parties.

http://www.copyright.gov/title17/

31

2. If the parties concerned cannot reach an agreement, the immediate supervisor is

informed by the parties claiming the grievance. The supervisor seeks, with the

parties involved, an amicable solution to the grievance.

3. If no solution has been reached, either party concerned may bring the matter to

the Faculty Grievance Committee. A solution is then sought through discussion

with the parties claiming the grievance and in the presence of the immediate

supervisor.

 Due Process

 Conciliation is not always possible to the mutual satisfaction of the parties

involved and, in such cases, the academic community must establish procedures ensuring

the rights of all, whereby grievances, issues, or disputes not resolved by conciliation are

resolved by certain processes.

1. Faculty Grievance Committee

a. Committee

If faculty members believe they have cause for grievance in any matter

other than termination of appointment or contract, they may petition the

Faculty Grievance Committee in writing. The petition is to state in detail

the nature of the grievance and against whom the grievance is directed. It

is also to contain any factual or other related data that are considered

pertinent to the case. The committee must investigate in detail every case

brought to it as well as ascertain whether or not regular channels

(conciliation procedures) have been exhausted. Only if and when all

regular channels have been followed and no settlement of the issue has

been forthcoming will the committee seek to bring about a settlement of

the issue to the satisfaction of the parties involved.

b. Authority

The Faculty Grievance Committee receives its authority from the

academic community as duly elected and appointed members. It has the

authority to

 1) establish its own internal operating procedures;

 2) dismiss a case;

 3) recommend the imposition of sanctions and/or recommend

an appropriate course of action;

 4) recommend suspension or dismissal.

c. Jurisdiction

The Faculty Grievance Committee has jurisdiction in all cases concerning

32

grievances other than contract non-renewal or termination. All sanctions

and/or recommendations of the Faculty Grievance Committee are sent to

the President for review. The President informs the parties of his or her

decision, which is final. In the event that the President is a party to the

grievance, the recommendations of the Faculty Grievance Committee are

sent to the Chairperson of the Board of Trustees, whose decision is final.

All grievances are considered privileged, confidential information, which

should be treated with the utmost discretion. For that reason, all

information gathered by the Faculty Grievance Committee, including its

discussions and deliberations of that information, will be held in the

strictest confidence. Only the written recommendation of the Committee,

including the rationale for the recommendation, will be shared with the

parties involved in the grievance.

d. Time period for filing a grievance

 In the event that the Faculty Grievance Committee recommends a

suspension or dismissal, a faculty member must file a notice of appeal

with the Provost within fifteen (15) calendar days.

e. Membership

The membership of the Faculty Grievance Committee consists of five

elected full-time faculty members. All full-time faculty members of the

University are eligible to vote in the election of five (5) members. No

administrative officer may serve on the Faculty Grievance Committee.

The department chairs are not considered administrative officers for this

rule.

f. Vacancy

Vacancies in the membership are filled by election. Should a member of

the Faculty Grievance Committee recuse himself or herself from serving

on the committee reviewing a particular grievance, the Provost shall

appoint a substitute member to hear the grievance in question, after which

the previous member resumes his or her role on the committee.

g. Term of Office

 The term of office consists of three (3) academic years. Terms of members

 are staggered so that no more than two members are elected in any

 single academic year. To accomplish staggered terms, upon adoption of

 this document, sitting members shall by lot determine whether their term

 shall expire at the end of the current academic year, the end of the second

 academic year, or the end of the third academic year.

2. Faculty Judicial Board

33

a. Board

If a suspended or dismissed faculty member files notice of appeal, the case

shall be referred by the Provost to the Faculty Judicial Board.

b. Authority

The Faculty Judicial Board receives its authority from the academic

community as duly elected members and establishes its own operating

procedures. All findings, decisions, and recommendations of the Board

are final and are submitted in writing to the President and the parties

involved. The President informs all parties of his decision within fifteen

(15) days of receiving a recommendation from the Faculty Judicial Board.

 c. Jurisdiction

The Faculty Judicial Board has jurisdiction in all cases involving

suspension and/or dismissal of a faculty member, as well as all cases in

which the Faculty Grievance Committee has recommended suspension or

dismissal. All appeals to the Faculty Judicial Board are considered

privileged and confidential and are treated with the utmost discretion. For

that reason, all discussions and deliberations of the Faculty Judicial Board

will be held in the strictest confidence. All decisions and recom-

mendations must be made by majority vote.

d. Membership

Five (5) members elected by the full-time faculty. No member of the

Faculty Grievance Committee may serve on the Faculty Judicial Board.

e. Vacancy

If there is a vacancy, or if a member of the committee is unavailable to

attend the hearing, the academic community holds an election to fill the

position. Should a member of the Faculty Judicial Board recuse himself or

herself from serving on the Board reviewing a particular grievance, the

academic community holds an election to fill the position.

f. Term of Office

The term of office consists of three (3) academic years. Terms of members

are staggered so that no more than two members are elected in any

single academic year. To accomplish staggered terms, upon adoption of

this document, sitting members shall by lot determine whether their term

shall expire at the end of the current academic year, the end of the second

academic year, or the end of the third academic year.

34

g. Time for Appeal

A faculty member who wishes to appeal a dismissal or suspension must

file a written notice of appeal with the Provost within fifteen (15) calendar

days. The dismissal or suspension becomes final if the notice of appeal is

not filed in a timely manner. The Provost is charged with the

responsibility of convening the Faculty Judicial Board for the purpose of

scheduling a date of hearing. The hearing date must be set no sooner than

ten (10) calendar days and no later than thirty (30) calendar days after the

notice of appeal. If an appeal is made during the summer session when a

member or members of the Faculty Judicial Board are not available, the

appellant has the right to ask for a substitute member(s), appointed by the

Provost and agreed to by the appellant.

h. Suspension During Appeal

Pending a decision by the Faculty Judicial Board, the faculty member is

suspended without salary. Should the Faculty Judicial Board overrule the

decision for suspension or dismissal, the faculty member may be

reinstated, with salary, effective on the original date of dismissal or

suspension with permission of the Provost or President.

3.0 ACADEMIC POLICIES AND SERVICES OF INTEREST TO THE FACULTY

 3.1 Library

 The Blaine S. Kern Library is staffed by professional librarians who hold faculty status.

The purpose of the library is to support the University of Holy Cross in its Mission of excellence

in teaching, public service, and research by providing the best academic resources and quality

instruction in their use.

To accomplish the Mission of the Library, the professional staff has adopted the

following

goals:

1. To procure, organize, and service those resources used to support and enrich the

curricula;

2. To provide the physical facilities and equipment that make possible the most

effective use of these resources;

3. To assist in the development of life-long learning skills by promoting information

literacy;

4. To instruct students in the effective and efficient use of the library resources,

including the automated systems;

5. To assist and cooperate with faculty members in their instructional and research

programs;

6. To enhance library resources by networking with other libraries in and beyond the

local community.

35

 3.2 Classes

 Classes are expected to be held as scheduled. The faculty do not have the authority to

change the time or the place of meeting or to dismiss a class without a compelling reason. If

classes must be canceled, notification must be given to the appropriate department chair or

program coordinator.

 Classes should be conducted in assigned locations. Class location changes should be

made only through the Dean or the Registrar. If there is a change, notice should be given to the

students, and notice placed on the door of the new location.

 3.3 Registrar

 The Office of the Registrar serves as a document center for all academic records of

students. The federal right to privacy is maintained. The Registrar posts all academic records for

all students and retrieves from these records data for transcripts, teacher certification, staff

research on students, student progress, and, in consultation with the chairs, the checking of

graduation requirements. The Registrar is coordinator of the registration and graduation process.

Change of courses, which include dropping and adding, are included in the Registrar's

jurisdiction. Records are not to be removed from the Registrar's office.

 3.4 Program Evaluation

 Each program is evaluated once every five years according to the criteria developed by

the Academic Council. The cycle and procedures for program reviews are published by the

Provost.

3.5 Computer Center

 Academic Skills Center

 The Academic Skills Center offers a variety of computer programs for students seeking to

complete class assignments and reports. The center is open to all students currently enrolled at

University of Holy Cross. It provides access to publishing tools and educational software, as

well as Internet resources. Hours of operation are posted on the University website. The

Information Technology staff maintains the center.

4.0 EMPLOYMENT AND EXTERNAL RELATIONS POLICIES WHICH AFFECT

FACULTY

 4.1 Communication Channels

36

 Each division has an organizational chart. Formal communications should follow lines of

authority of the chart. Faculty members are encouraged to follow lines of authority for

communicating.

 4.2 Academic Grants Policies

 Academic grant activities compatible with institutional Mission are encouraged. All

grants within the University must have the prior approval of the Provost. Adherence to the

guidelines and timelines found in the Management Instruction entitled Preparation of and

Approval Process for Grant Proposals, revised August 10, 1995, is required.

 4.3 Intellectual Property

 Intellectual property created, made, or originated by a faculty member, excluding

inventions (see section 2.15 of this Handbook), shall be the sole and exclusive property of the

faculty or author, except as he or she may voluntarily choose to transfer such property, in full, or

in part.

 The University shall own copyright only in the following three (3) circumstances:

1. The University expressly directs a faculty member to create a specified work, or the work

is created as a specific requirement of employment or as an assigned institutional duty

that may, for example, be included in a written job description or an employment

agreement.

2. The faculty author has voluntarily transferred the copyright, in whole or in part, to the

institution. Such transfer shall be in the form of a written document signed by the faculty

 author.

3. The University has contributed to a “joint work” under the Copyright Act. The institution

can exercise joint ownership under this clause when it has contributed specialized

services and facilities to the production of the work that exceed what is traditionally

provided to faculty members generally in the preparation of their course materials. Such

arrangement is to be agreed to in writing, in advance, and in full conformance with other

provisions of this policy.

4.5 Use of Institutional Letterhead

 The institutional letterhead must be used on all University-related correspondence. The

use of the University letterhead for non-University business is not allowed.

37

