The fifth regular meeting of the 1999/2000 Faculty Senate

will be held on Tuesday, 25 January 2000, at 2:10 in the

Mendenhall Student Center Great Room.

FULL AGENDA

I.
Call to Order

II.
Approval of Minutes

7 December 1999

III.
Special Order of the Day

A.
Roll Call

B.
Announcements

C.
Richard Eakin, Chancellor

D.
Vice Chancellor's Report

E.
Dr. G. Jack Allen, Associate Executive

Director, Commission on Colleges

Southern Association of Colleges and Schools

F.
Brenda Killingsworth, East Carolina

University's SACS Self Study Director

G.
David Santa Ana, Chair of the Administrative

Parking and Traffic Policy Committee

Parking Master Plan

IV.
Unfinished Business

V.
Report of Committees

A.
Committee on Committees, Henry Ferrell

Nominees for two delegates and one alternate

to the UNC Faculty Assembly Delegation

(attachment 1).

B.
Credits Committee, Doug Schneider

1.
Proposed revisions to the ECU

Undergraduate Catalog (attachment 2).

2.
Proposed revisions to the ECU Faculty

Manual (attachment 3).

C.
Faculty Governance Committee, Henry Ferrell

Proposed interpretations of ECU Faculty

Manual, Appendix L (attachment 4).

D.
University Curriculum Committee, James Smith

Curriculum matters contained in the minutes of

the 9 December 1999, Committee

Meeting (Copies of these minutes have been

distributed to all units.)

VI.

New Business

Attachment 1.

COMMITTEE ON COMMITTEES REPORT

Nominations for 2000-

UNC Faculty Assembly Delegation

Ron Cortright

Health and Human Performance

Lou Everett

Nursing

Allan Rosenberg

Medicine

Ralph Scott

Academic Library Services

The two nominees receiving the most votes will be declared

Faculty Assembly Delegates. The next nominee with the

highest number of votes will be declared Faculty Assembly

Alternate.

Current 1999-2000 UNC Faculty Assembly Delegation

Delegates

Brenda Killingsworth
Chair of the Faculty*

2000
Second Term

(*rotating one-year term, belonging to the elected

Chair of the Faculty)

Lou Everett

Nursing

2000
First Term

Allan Rosenberg

Medicine

2000
First Term

Henry Ferrell

History

2002
Second Term

Rita Reaves

Industry and Technology

2002
Second Term

Alternates

Michael Felts

Health and Human Performance

2000 term

Bob Morrison

Chemistry

2001 term

Jeanette Dolezal
Medicine

2001 term

Mark Taggart

Music

2002 term

Brian Harris

Foreign Languages

2002 term

__

Attachment 2.

CREDITS COMMITTEE REPORT

Proposed Revisions to the ECU Undergraduate Catalog

1.
On page 47 of the 1999-2000 Undergraduate Catalog

the Credits Committee recommends that:

the paragraph titled "CHANGE OF GRADE" should

appear before the paragraph titled

"GRADE APPEALS".

2.
On page 49 of the 1999-2000 Undergraduate

Catalog, the Credits Committee recommends

the rewording of two items under DEGREES OF

DISTINCTION to read as follows:

(second paragraph, pertaining to transfer students)

"3.
The student must have a cumulative average

which meets the requirements for the appropriate

degree with distinction on all work attempted (all ECU

and transfer work)."

(third paragraph, pertaining to second undergraduate

degrees)

"2.
The student must have a minimum g.p.a. of 3.5

on course work for the
second degree and a cumulative

average which meets the requirement for the degree

with distinction on all course work attempted for the

first degree as well as for the second degree."

__

Attachment 3.

CREDITS COMMITTEE REPORT

Proposed Revisions to the ECU Faculty Manual

1.
The Credits Committee was asked to address the

issue of the length of time course records should be

retained by an ECU faculty member. The purpose of this

recommendation is to synchronize the retention

of course records with the time horizon in which an

appeal of a course grade and a change in a course

grade must be resolved. According to University

policy, the student appeal of a course grade must

take place before the drop date of the next regular

semester (page 47, 1999-2000 Undergraduate

Catalog), and resolution of a grade appeal, i.e., a

change of grade, should take place within one

calendar year.

It is, therefore, the recommendation of the Credits

Committee that the following paragraph be inserted

into the ECU Faculty Manual, Part V, Academic

Information, I. Academic Procedures and Policies, J.

Grade Appeals:

"Faculty are required to retain for one calendar year

from the date a grade is posted all course records

that substantiate the posted grade."

2.
Since the 1999-2000 Undergraduate Catalog (page

47) accurately states the current University policy on

the posting of grades, the Credits Committee

recommends that this policy, replace ECU Faculty

Manual, Part V, Academic Information, I. Academic

Procedures and Policies, N. Posting Grades. It would

read as follows:

"As soon as they are determined at the end of each

semester or summer term, grades are posted

electronically and a report of grades is sent to the

student at his or her permanent home address.

Students may also secure their grades using the

automated voice response system and via the World

Wide Web, using their pin numbers. Questions about

final examination grades should be directed to the

instructor who determined the grade."

Attachment 4.

FACULTY GOVERNANCE COMMITTEE REPORT

Proposed interpretations of

ECU Faculty Manual, Appendix L.

The following interpretation was approved by the Faculty

Governance Committee on December 8, 1999. Following

action by the Faculty Senate and Chancellor, this

interpretation, if approved, will be noted on the ECU Faculty

Manual website (http://www.ecu.edu/fsonline/contents.htm).

Would the 12 month consecutive calendar month of

appointment status (excluding intervening summer months)

apply to faculty re-appointed to a position or appointed to a

different position because there would not have been a

lapse in employment at ECU?

The definition of a voting faculty member in Appendix L

requires that the faculty member have "regular academic

faculty rank" at the time of voting. It does not place any

restrictions on the type of faculty appointment when

requiring that a faculty member be "in at least the twelfth

consecutive calendar month of appointment (counting all

intervening summer months, if any) to the faculty of the unit

in which the voting is to occur...." Appendix D, II.A.1 lists

the categories of faculty appointments.

Who can attend the quadrennial Unit Administrator

Evaluation meeting per Appendix L,F.1.?

"The voting faculty of each unit shall vote on the

effectiveness of the unit administrator.

During September of the unit administrator's fourth year of

appointment and every fourth year thereafter, the voting

faculty shall discuss and vote by secret ballot on the

effectiveness of the unit administrator."

Given that the above procedure refers to "voting faculty

shall discuss" and given that the procedure involves

personnel matters, only voting faculty members should be in

attendance during the discussion.

