ECU Faculty,

The Committee on Committees and Faculty Senate encourage faculty to participate in ECU’s shared governance structure by volunteering to serve as members of standing university committees. Faculty members currently serving on a University committee or council are commended for their dedication to University service.

Members are elected to staggered three-year terms, which may extend to the beginning of the fall semester and are generally not elected to more than one academic committee. Service on a single academic or administrative committee is limited to election to two consecutive 3-year terms with ineligibility for election to the same committee for at least one year.

The below “Finding your Fit” flow chart will aid you in seeing where your interests and expertise might fit within specific academic and appellate committees. Additional information on administrative committees will be forthcoming.

Brief committee descriptions:
http://www.ecu.edu/cs-acad/fsonline/customcf/committee/briefdescriptionsallcmtes.pdf

Committee charges, rosters, meeting schedules, minutes:
http://www.ecu.edu/cs-acad/fsonline/academiccommittees/committeesmainpage.cfm

List of faculty currently serving on committees:
http://www.ecu.edu/cs-acad/fsonline/customcf/rosters/fullcmteroster.pdf

The volunteer process is simple.
[bookmark: _GoBack]Interested faculty should complete the volunteer preference form and forward it to the Faculty Senate office (mail stop 109). The submission deadline is February 15, 2014. Nominations will be listed in the April 22, 2014 Faculty Senate meeting agenda, with elected memberships included in the meeting minutes. A July 2014 email detailing organizational meeting dates will also be sent to all elected committee members.

Eligibility requirements for service on University Graduate Council
1. Holding full graduate faculty status
1. Not serving as a graduate program coordinator

Eligibility requirements for service on appellate committees
1. Holding academic rank of instructor, assistant professor, associate professor, or full professor
(This excludes fixed term faculty and those on phased retirement.)
1. Holding no administrative titles (An administrative title refers to appointment as department chair in a college/school, unit administrator, dean, assistant or associate dean, vice chancellor, assistant or associate vice chancellor, chancellor, assistant or associate chancellor).
1. Not presently on a committee or serving an expiring 2014 committee term
1. Not a member of the academic Faculty Governance Committee

Eligibility requirements for service on all other listed committees
1. Not presently on a committee or serving an expiring 2014 committee term
1. Holding academic rank of instructor, assistant professor, associate professor, or full professor
(This excludes fixed term faculty and those on phased retirement.)

“Finding your Fit” flow chart

	
	

	
	

	
	

VOLUNTEER PREFERENCE FORM
Request for 2014-2015 Committee/Council Service

By February 15, 2014, please complete the volunteer preference form and forward it to the Faculty Senate office via campus mail (140 Rawl Annex, mail stop 109) or email (facultysenate@ecu.edu).

Name: ______________________________ Academic Unit:________________Phone #: ________

Permanently Tenured: _________ Tenure-Track: ______ Administrative Title: _________

Instructor:____ Assistant Professor: ____ Associate Professor: ____ Full Professor:____

GRADUATE COUNCIL MEMBERSHIP

Eligibility requirements:
1. Holding full graduate faculty status
1. Not serving as a graduate program coordinator

The ECU Faculty Manual, Part II, Section IV. Graduate School Governance outlines a new model for governance of graduate academic matters through a Graduate Council, which is an affiliate of the Faculty Senate. Graduate faculty members-at-large (from different Schools/Colleges) with full graduate faculty status, (who are not graduate program coordinators) are eligible to serve on the Graduate Council.

___ I hold full graduate faculty status, am not a graduate program coordinator and would be
 willing to serve on the Graduate Council.

APPELLATE COMMITTEE MEMBERSHIP
Please check 3 committee preferences - ranking them if you wish.

Eligibility requirements:
1. Holding academic rank of instructor, assistant professor, associate professor, or full professor
(This excludes fixed term faculty and those on phased retirement.)
1. Holding no administrative titles (An administrative title refers to appointment as department chair in a college/school, unit administrator, dean, assistant or associate dean, vice chancellor, assistant or associate vice chancellor, chancellor)
1. Not presently on a committee or serving an expiring 2014 committee term
1. Not a member of the academic Faculty Governance Committee

The appellate committees provide a forum for faculty member appeals regarding employment. These committees are essential to shared governance. It is desirable to have representatives from a broad spectrum of the academic community. Please consider carefully the responsibility of service on these appellate committees since your service when participating in an appellate hearing will be as a representative of the University.

___ I hold no administrative title, am a permanently tenured faculty member and am willing to serve
 on an appellate committee.

_____ Due Process Committee
_____ Faculty Grievance Committee
_____ Grievance Board
_____ Hearing Committee
_____ Reconsideration Committee

Eligibility requirements for all other committees listed:
1. Not presently on a committee or serving an expiring 2014 committee term
1. Holding academic rank of instructor, assistant professor, associate professor, or full professor
(This excludes fixed term faculty and those on phased retirement.)

ACADEMIC COMMITTEE MEMBERSHIP
Please check 3 committee preferences - ranking them if you wish.

___ I have no preference and would be willing to serve on any Academic committee.
___ If I am not selected for a preferred Academic committee, I would be willing to serve
 on any Academic committee.

_____	Academic Awards
_____	Admission and Retention Policies
_____	Calendar	
_____	Distance Education and Learning Technology
_____	Educational Policies and Planning			
_____	Faculty Governance			
_____	Faculty Welfare			
_____ Foundations Curriculum and Instructional Effectiveness
_____	Libraries
_____	Research/Creative Activities
_____ Service Learning
_____	Student Academic Appellate
_____	Student Scholarships, Fellowships, and Financial Aid
_____	Teaching Grants
_____	Unit Code Screening
_____	University Athletics Committee
_____	University Budget
_____	University Curriculum
_____	University Environment
_____ Writing Across the Curriculum

ADMINISTRATIVE COMMITTEE MEMBERSHIP
Please check 3 committee preferences - ranking them if you wish.

___ I have no preference and would be willing to serve on any Administrative committee.
___ If I am not selected for a preferred Administrative committee, I would be willing to serve
 on any Administrative committee.

_____	Academic Integrity				
_____	Citation Appeals
_____	Copyright
_____ Honors College Faculty Advisory		
_____	Honorary Degrees, Awards, and Distinctions	
_____	Information Resources Coordinating Council
_____	Parking and Transportation
_____	Research Ethics Oversight
_____	University Benefits

STUDENT UNION COMMITTEE MEMBERSHIP
Please check 3 committee preferences - ranking them if you wish.

___ I have no preference and would be willing to serve on any Student Union committee.
___ If I am not selected for a preferred Student Union committee, I would be willing to serve
 on any Student Union committee.

_____	Entertainment
_____	Films					
_____	Initiatives (cultural awareness)			
_____	Marketing
_____ Special Events					
_____	Visual Arts	

By February 15, 2014, complete the volunteer preference form and forward to the Faculty Senate office via campus mail (140 Rawl Annex, mail stop 109) or email (facultysenate@ecu.edu).

Rev. 11-13

Curriculum and Academic Programs

Foundations Curriculum and Instructional Effectiveness Committee

Service Learning Committee

University Curriculum Committee

Writing Across the Curriculum Committee

Distance Education and Learning
Technology Committee

Educational Policies and Planning Committee

Student Welfare

Admission and Retention Policies Committee

Student Academic Appellate Committee

Student Scholarships, Fellowships,
and Financial Aid Committee

University Athletics Committee

Faculty Governance

Agenda Committee

Committee on Committees

Faculty Governance Committee

Unit Code Screening Committee

Faculty Welfare

Faculty Welfare Committee

University Budget Committee

University Environment Committee

Libraries Committee

Calendar Committee

Faculty Appeals

Due Process Committee

Faculty Grievance Committee

Grievance Board

Hearing Committee

Reconsideration Committee

Teaching and Research Excellence

Academic Awards Committee

Research/Creative Activities Committee

Teaching Grants Committee

