

**COLORADO SCHOOL OF MINES FACULTY HANDBOOK
TWELFTH EDITION**

TABLE OF CONTENTS

TABLE OF CONTENTS	TC-1
UPDATED PAGES LIST	UPL-1

PART I: INTRODUCTORY MATERIAL

PREFACE

SECTION 1: FACULTY HANDBOOK ORGANIZATION	1-1
SECTION 2: CSM ORGANIZATIONAL STRUCTURE	2-1

PART II: EMPLOYMENT POLICIES AND PROCEDURES

SECTION 3: HANDBOOK MODIFICATION PROCESS	3-1
Subsection 3.1: Role of The Handbook Committee	3-1
Subsection 3.2: Role of The Faculty Senate	3-1
Subsection 3.3: Role of The Administrative Faculty Council	3-1
Subsection 3.4: Conciliation Committee	3-2
Paragraph 3.4.1: Status, Role and Membership	3-2
Paragraph 3.4.2: Operating Procedure	3-2
Subsection 3.5: Board Approval Process	3-2
Subsection 3.6: Reporting Policy Violations and Procedural Non-Compliance	3-2
SECTION 4: APPOINTMENT	4-1
Subsection 4.1: Faculty Ranks and Titles	4-1
Paragraph 4.1.1: Tenured and Tenure-Track Faculty Appointments	4-1
Professor, Associate Professor, and Assistant Professor Ranks	
Paragraph 4.1.2: Non-Tenure-Track Faculty Appointments	4-1
Subparagraph A: Teaching Professor, Teaching Assistant Professor and Teaching Professor Ranks	
Subparagraph B: Professor of Practice	
Subparagraph C: Adjunct Titles	
Subparagraph D: Visiting Titles	
Subparagraph E: Research Titles	
Item 1: Visiting Scholar	
Item 2: Postdoctoral Fellow	
Item 3: Research Associate	
Item 4: Research Support	

Item 5: Research Professor, Associate Research Professor and Assistant Research Professor	
Item 6: Affiliate Faculty	
Item 7: External Joint Appointee	
Subparagraph F: Librarian Title	
Paragraph 4.1.3: Named Faculty Appointments	4-4
Subparagraph A: Distinguished Endowed Chair	
Subparagraph B: Endowed Chair	
Subparagraph C: Endowed Professorship	
Subparagraph D: Developmental Professorship	
Subparagraph E: Teacher-Scholar	
Paragraph 4.1.4: Transitional Faculty Appointments	4-5
Paragraph 4.1.5: Emeritus Faculty Appointments	4-5
Subparagraph A: Emeritus Title	
Subparagraph B: University Emeritus Title	
Paragraph 4.1.6: Administrative Faculty Appointments	4-6
Paragraph 4.1.7: Athletics Faculty Appointments	4-6
Paragraph 4.1.8: Non-remuneration Appointments	4-6
Paragraph 4.1.9: Special Appointments and Titles	4-6
Subparagraph A: Trustees Professorship	
Subparagraph B: Honorary Titles	
Subparagraph C: Mines Presidential Faculty Fellow	
Subparagraph D: University Librarian	
Subsection 4.2: Graduate Faculty Status	4-7
Paragraph 4.2.1: Qualifications of Graduate Faculty	4-7
Paragraph 4.2.2: Criteria for Appointment to the Graduate Faculty	4-7
Paragraph 4.2.3: Procedures for Appointment to Graduate Faculty Status	4-8
Subsection 4.3: Minimum Qualifications for Tenured/Tenure-Track Faculty Ranks	4-8
Paragraph 4.3.1: Assistant Professor	4-8
Paragraph 4.3.2: Associate Professor	4-8
Paragraph 4.3.3: Professor	4-8
Subsection 4.4: Minimum Qualifications for Non-Tenure Track Instructional Faculty Titles	4-9
Paragraph 4.4.1: Teaching Assistant Professor.....	4-9
Paragraph 4.4.2: Teaching Associate Professor.....	4-9
Paragraph 4.4.3: Teaching Professor.....	4-9
Paragraph 4.4.4: Professor of Practice.....	4-9
Paragraph 4.4.5: Adjunct Faculty	4-9
Subsection 4.5: Minimum Qualifications for Research Faculty Ranks	4-9
Paragraph 4.5.1: Research Associate	4-9
Paragraph 4.5.2: Research Assistant Professor	4-10
Paragraph 4.5.3: Research Associate Professor	4-10
Paragraph 4.5.4: Research Professor	4-10
Paragraph 4.5.5: Research Support	4-10
Paragraph 4.5.6: Affiliate Faculty.....	4-10
Paragraph 4.5.7: External Joint Appointment.....	4-10
Subsection 4.6: Minimum Qualifications for Library Faculty Ranks	4-10
Paragraph 4.6.1: Assistant Librarian	4-10
Paragraph 4.6.2: Associate Librarian	4-10
Paragraph 4.6.3: Librarian	4-11

Subsection 4.7: Minimum Qualifications for Administrative Faculty	4-11
Subsection 4.8: Faculty Appointment Process	4-11
Paragraph 4.8.1: General Outline of Faculty Appointment Process	4-11
Subparagraph A: Tenured Faculty, Tenure-Track Faculty, and Library Faculty	
Subparagraph B: Professor of Practice	
Subparagraph C: Adjunct Faculty and Visiting Faculty	
Subparagraph D: Research Titles	
Subparagraph E: Instructional Faculty	
Subparagraph F: Administrative Faculty	
Subparagraph G: Athletics Faculty	
Subparagraph H: Temporary Faculty	
Paragraph 4.8.2: Locus of Appointment	4-16
Paragraph 4.8.3: Joint Appointments	4-16
Paragraph 4.8.4: Change of Locus of Appointment	4-16
Subsection 4.9: Probationary Appointments	4-17
Subsection 4.10: Faculty Employment Contract and Offer Letter Process.....	4-18
Paragraph 4.10.1: Employment Contract Form List	4-18
Subparagraph A: Faculty Employment Contracts	
Subparagraph B: PERA Retiree Employment Contracts	
Subparagraph C: Additional Appointment Addenda	
Subparagraph D: Extra Duties Contracts	
Paragraph 4.10.2: General Employment Procedure	4-18
Paragraph 4.10.3: Employment Contract Period or Term of Appointment	4-18
Subparagraph A: Tenured and Tenure-Track Faculty	
Subparagraph B: Non-Tenure-Track Faculty and Research Faculty	
Subparagraph C: Administrative Faculty	
SECTION 5: RIGHTS, PRIVILEGES AND BENEFITS	5-1
Subsection 5.1: Academic Freedom	5-1
Subsection 5.2: Eligibility for Benefits	5-1
Subsection 5.3: Enrollment in CSM Courses	5-1
Paragraph 5.3.1: Degree Candidates	5-1
Paragraph 5.3.2: Tuition-Free Courses for Credit	5-1
Paragraph 5.3.3: Tuition-Free Courses for No Credit	5-2
Subsection 5.4: Leave Benefits	5-2
Paragraph 5.4.1: Sabbatical Leave	5-2
Paragraph 5.4.2: Unpaid Leave	5-2
Paragraph 5.4.3: Annual Leave	5-2
Paragraph 5.4.4: Sick Leave	5-3
Paragraph 5.4.5: Family Medical Leave	5-4
Paragraph 5.4.6: Holiday Leave	5-4
Paragraph 5.4.7: Administrative Leave	5-4
Paragraph 5.4.8: Funeral Leave	5-4
Paragraph 5.4.9: Jury or Court Leave	5-4
Paragraph 5.4.10: Military Leave	5-5
Paragraph 5.4.11: Injury Leave	5-5
Paragraph 5.4.12: Medical Disability Leave	5-5
Paragraph 5.4.13: Parental Leave	5-5

- Subparagraph A: Paid Leave Following the Birth or Adoption of a Child
- Subparagraph B: Unpaid Leave Following the Birth or Adoption of a Child
- Subparagraph C: Unpaid Leave for Temporary Faculty

Subsection 5.5: Insurance Benefits	5-7
Paragraph 5.5.1: Health and Disability Insurance	5-7
Paragraph 5.5.2: Dental Insurance	5-7
Paragraph 5.5.3: Vision Insurance	5-8
Paragraph 5.5.4: Life Insurance	5-8
Paragraph 5.5.5: Travel-Accident Insurance	5-8
Subsection 5.6: Mandated Benefits	5-8
Paragraph 5.6.1: Workers' Compensation Insurance	5-8
Paragraph 5.6.2: Comprehensive Liability Insurance	5-8
Paragraph 5.6.3: PERA Membership	5-8
Paragraph 5.6.4: Unemployment Insurance	5-8
Paragraph 5.6.5: Medicare	5-8
Subsection 5.7: Payroll Office Requirements and Information	5-9
Paragraph 5.7.1: General Payroll Procedures	5-9
Paragraph 5.7.2: Proof of Employment Eligibility	5-9
SECTION 6: ETHICS, RESPONSIBILITIES, CONFLICTS AND EXTERNAL ACTIVITIES	6-1
Subsection 6.1: Faculty Responsibilities	6-1
Paragraph 6.1.1: Distribution of Effort	6-1
Paragraph 6.1.2: Teaching Assignment Guidelines	6-1
Paragraph 6.1.3: Specific Faculty Responsibilities	6-2
Subparagraph A: Teaching	
Subparagraph B: Scholarship/Research	
Subparagraph C: Service	
Subparagraph D: Miscellaneous	
Paragraph 6.1.4: Faculty Travel	6-3
Paragraph 6.1.5: Summer Services	6-3
Subsection 6.2: Faculty Ethical Obligations and Standards	6-3
Paragraph 6.2.1: Oath or Affirmation of Allegiance	6-3
Paragraph 6.2.2: Academic Fraud	6-4
Paragraph 6.2.3: Ethical Standards and Obligations	6-4
Subparagraph A: Ethical Standards for Colorado State Government Employees	
Subparagraph B: Unauthorized Use of CSM's Name	
Subparagraph C: Personal Relationships	
Subparagraph D: Nepotism	
Paragraph 6.2.4: Workplace Standards of Conduct	6-5
Subparagraph A: Behavioral Standards for Colorado State Government Employees	
Subparagraph B: Sexual Harassment	
Subparagraph C: Workplace Violence	
Subsection 6.3: Conflict Disclosure	6-6
Paragraph 6.3.1: General Policy Statement	6-6
Paragraph 6.3.2: Definitions	6-6
Subparagraph A: Conflict of Interest	
Subparagraph B: Conflict of Commitment	
Paragraph 6.3.3: General Guidelines	6-7
Subparagraph A: Actual Conflicts of Interest	
Subparagraph B: Apparent or Potential Conflicts	

Subparagraph C: Activities Generally Not Deemed Conflicts	
Subparagraph D: Special Considerations in the Context of Licensing and Equity Ownership	
Paragraph 6.3.4: Conflict of Interest Disclosure Requirements and Procedure	6-10
Paragraph 6.3.5: Conflict of Commitment Disclosure Requirements and Procedure	6-10
Paragraph 6.3.6: Safeguards and Sanctions	6-12
Subsection 6.4: Performance of External Work and Professional Activities	6-12
Paragraph 6.4.1: Categories of External Work and Activities Subject to this Policy.....	6-12
Subparagraph A: Professional Consulting	
Subparagraph B: External Employment and Other Paid Services	
Subparagraph C: Non-Remunerative External Commitments	
Subparagraph D: Extra CSM Services for Additional Remuneration	
Paragraph 6.4.2 General Requirements and Guidelines for Approval of Additional Work	6-13
Subparagraph A: General Requirements	
Subparagraph B: Conflict Disclosure	
Paragraph 6.4.3 Procedure for Obtaining Approval of Additional Work	6-14
Subparagraph A: Approval for Consulting and Other External Commitments	
Subparagraph B: Extra CSM Services for Additional Remuneration	
SECTION 7: PERFORMANCE AND EVALUATION	7-1
Subsection 7.1: Performance Evaluations	7-1
Paragraph 7.1.1: General Outline of the Evaluation Process for Academic Faculty	7-1
Subparagraph A: Goal Setting	
Subparagraph B: Evaluation	
Paragraph 7.1.2: Effect of Extended Leave on Evaluation Goals	7-2
Subsection 7.2: Professional Growth and Development	7-2
Paragraph 7.2.1: Professional Growth Plans for Newly Appointed Faculty	7-3
Subparagraph A: Categories of Available Support	
Paragraph 7.2.2: Professional Development Plans for Tenured Faculty	7-3
Subparagraph A: Categories of Available Support	
Subsection 7.3 Performance Improvement Plans	7-3
Paragraph 7.3.1: Performance Improvement Plans for Tenured and Tenure-Track Faculty ...	7-3
Subparagraph A: Categories of Institutional Support Available	
Subparagraph B: Time Limitations	
Subparagraph C: Procedure for Implementation of Plan	
Subparagraph D: Sanctions for Failure to Fulfill Plan Requirements	
Paragraph 7.3.2: Performance Improvement Plans for Exempt, Non-Tenure-Track Faculty ...	7-4
Subparagraph A: Availability of Institutional Support	
Subparagraph B: Time Limitations	
Subparagraph C: Procedure for Implementation of Plan	
Subparagraph D: Sanctions for Failure to Fulfill Plan Requirements	
SECTION 8: PROMOTION AND TENURE	8-1
Subsection 8.1: Tenured and Tenure-Track Faculty	8-1
Paragraph 8.1.1: Time Limitations	8-1
Subparagraph A: Tenure-Track Assistant Professors	
Subparagraph B: Tenure-Track Associate and Full Professors	
Subparagraph C: Request for Extension of Probationary Contract Period	
Paragraph 8.1.2: Criteria for Tenure	8-2
Paragraph 8.1.3: Departmental Promotion and Tenure Committees	8-3
Paragraph 8.1.4: Preliminary Tenure Review	8-3
Paragraph 8.1.5: Tenure Application Process	8-4
Paragraph 8.1.6: Tenure Review Process	8-4
Subparagraph A: Tenure-Track Faculty	

Subparagraph B: Tenure Review at the Time of Employment	
Paragraph 8.1.7: Criteria for Promotion	8-6
Paragraph 8.1.8: Promotion Application Process	8-6
Paragraph 8.1.9: Promotion Review Process	8-6
Subsection 8.2: Teaching Faculty	8-6
Paragraph 8.2.1: Criteria for Promotion	8-6
Paragraph 8.2.2: Departmental Teaching Faculty Promotion Committee.....	8-7
Paragraph 8.2.3: Promotion Application Process	8-8
Paragraph 8.2.4: Promotion Review Process	8-8
Subsection 8.3: Research Faculty	8-9
Paragraph 8.3.1: Criteria for Promotion	8-9
Paragraph 8.3.2: Departmental Research Faculty Promotion Committee.....	8-9
Paragraph 8.3.3: Promotion Application Process	8-9
Paragraph 8.3.4: Promotion Review Process	8-10
Subsection 8.4: Library Faculty	8-10
Paragraph 8.4.1: Criteria for Promotion	8-10
Paragraph 8.4.2: Library Promotion Committee	8-11
Paragraph 8.4.3: Promotion Application Process	8-11
Paragraph 8.4.4: Promotion Review Process	8-11
Subsection 8.5: Promotion and Tenure Decision Appeal Procedure	8-12
Paragraph 8.5.1: Persons Eligible to File an Appeal	8-12
Paragraph 8.5.2: Notice of Appeal	8-12
Paragraph 8.5.3: Procedure for Initiation of Appeals	8-13
Subparagraph A: Place to File Notice of Appeal	
Subparagraph B: Time Limitations	
Subparagraph C: Extension of Time Limitations	
Subparagraph D: Fulfillment of Notice of Appeal Requirement	
Paragraph 8.5.4: Appeal Standards	8-13
Subparagraph A: Reviewable Issues	
Item 1: Tenure Decision Appeals	
Item 2: Promotion Decision Appeals	
Subparagraph B: Burden of Proof	
Subparagraph C: Standard of Proof	
Paragraph 8.5.5: Initial Hearing Panel Selection Criteria	8-15
Subparagraph A: Hearing Panel Selection Process	
Subparagraph B: Selection of Chief Panel Member	
Subparagraph C: Authority of Chief Panel Member	
Subparagraph D: Role of Alternate Hearing Panel Member	
Paragraph 8.5.6: Legal Representation	8-16
Subparagraph A: Role of Legal Counsel	
Subparagraph B: Peer Counsel	
Subparagraph C: Legal Advice for the Panel	
Paragraph 8.5.7: Pre-Hearing Procedures	8-16
Subparagraph A: Acknowledgement of Notice of Appeal	
Subparagraph B: Setting of Hearing Date	
Subparagraph C: Pre-Hearing Discovery	
Subparagraph D: List of Hearing Issues	
Paragraph 8.5.8: Position Statements	8-17
Subparagraph A: Contents of Position Statements	
Item 1: Position Summary	
Item 2: List of Witnesses	
Item 3: List of Exhibits	

Item 4: Photocopies of Exhibits	
Subparagraph B: Deadlines for Position Statements	
Subparagraph C: Limitations Imposed by Position Statements	
Subparagraph D: Amendments to Position Statements	
Paragraph 8.5.9: Hearing Procedures	8-18
Subparagraph A: Presumption of Open Hearing	
Subparagraph B: Sequestration of Witnesses	
Subparagraph C: Order of Presentation	
Subparagraph D: Presentation Procedure	
Subparagraph E: Witness Examination Procedure	
Subparagraph F: Inapplicability of Strict Evidentiary Rules	
Paragraph 8.5.10: Post-Hearing Procedures	8-19
Subparagraph A: Recommendation of the Hearing Panel	
Subparagraph B: Contents of Recommendation	
Item 1: Statement Regarding Burden of Proof	
Item 2: Findings of Fact	
Item 3: Conclusions	
Item 4: Recommended Course of Action	
Subparagraph C: Issuance of Recommendation	
Subparagraph D: Issuance of Presidential Decision	
Subparagraph E: Presidential Unavailability	
Subparagraph F: Appeal of Final Decision of CSM	
SECTION 9: TERMINATION OF EMPLOYMENT	9-1
Subsection 9.1: Non-Renewal of Appointment	9-1
Paragraph 9.1.1: Tenure-Track Faculty	9-1
Subparagraph A: Time Limitations	
Paragraph 9.1.2: Tenured Faculty	9-1
Subparagraph A: Definitions	
Item 1: Financial Exigency	
Item 2: Academic Program Termination	
Subparagraph B: Implementation Procedures	
Item 1: Financial Exigency	
Item 2: Academic Program Termination	
Subparagraph C: Time Limitations	
Paragraph 9.1.3: Tenured Faculty Non-Renewal Options	9-3
Subparagraph A: Departmental Transfer	
Item 1: Retraining Support Plan	
Item 2: Trial Period	
Item 3: Departmental Review	
Subparagraph B: Financial Incentives for Resignation or Early Retirement	
Subparagraph C: Temporary Leave	
Paragraph 9.1.4: Reemployment Assistance	9-4
Subsection 9.2: Termination of Exempt, Non-Tenure-Track, Faculty Members.....	9-4
Paragraph 9.2.1: Teaching Faculty	9-4
Paragraph 9.2.2: Other Non-Tenure-Track Faculty Members	9-5
Subsection 9.3: Termination for Job Abandonment	9-5
Subsection 9.4: Tenure Revocation	9-5
Paragraph 9.4.1: Definition of "Cause"	9-5
Paragraph 9.4.2: Initiation of Tenure Revocation Process	9-6
Paragraph 9.4.3: Tenure Revocation Process	9-6
Paragraph 9.4.4: Voluntary Relinquishment of Tenure	9-6

Subsection 9.5: Termination for Cause	9-7
Paragraph 9.5.1: Definition of "Cause"	9-7
Paragraph 9.5.2: Decision Making Standards	9-7
Paragraph 9.5.3: Initiation of Termination for Cause Process	9-7
Paragraph 9.5.4: Termination for Cause Process	9-7
Subsection 9.6: Termination and Non-Renewal Appeal Procedure	9-8
Paragraph 9.6.1: Persons Eligible to File an Appeal	9-8
Paragraph 9.6.2: Notice of Appeal	9-8
Paragraph 9.6.3: Procedure for Initiation of Appeals	9-8
Subparagraph A: Place to File Notice of Appeal	
Subparagraph B: Time Limitations	
Subparagraph C: Extension of Time Limitations	
Subparagraph D: Fulfillment of Notice of Appeal Requirements	
Paragraph 9.6.4: Appeal Standards	9-9
Subparagraph A: Reviewable Issues	
Subparagraph B: Burden of Proof	
Subparagraph C: Standard of Proof	
Paragraph 9.6.5: Hearing Panel	9-10
Subparagraph A: Initial Hearing Panel Selection Criteria	
Item 1: Hearing Panel Selection Process	
Item 2: Selection of Chief Panel Member	
Item 3: Authority of Chief Panel Member	
Item 4: Role of Alternate Hearing Panel Member	
Paragraph 9.6.6: Legal Representation	9-11
Subparagraph A: The Appellant	
Subparagraph B: The Respondent	
Subparagraph C: The Hearing Panel	
Subparagraph D: Peer Counsel	
Paragraph 9.6.7: Pre-Hearing Procedures	9-11
Subparagraph A: Acknowledgement of Notice of Appeal	
Subparagraph B: Setting of Hearing Date	
Subparagraph C: Pre-Hearing Discovery	
Subparagraph D: List of Hearing Issues	
Paragraph 9.6.8: Pre-Hearing Statements	9-12
Subparagraph A: Contents of Pre-Hearing Statements	
Item 1: Summary of the Argument	
Item 2: List of Issues	
Item 3: List of Witnesses	
Item 4: Photocopies of Exhibits	
Subparagraph B: Deadlines for Pre-Hearing Statements	
Subparagraph C: Limitations Imposed by Pre-Hearing Statements	
Subparagraph D: Amendments to Pre-Hearing Statements	
Paragraph 9.6.9: Hearing Procedures	9-13
Subparagraph A: Presumption of Open Hearing	
Subparagraph B: Sequestration of Witnesses	
Subparagraph C: Order of Presentation	
Subparagraph D: Outline of Hearing	
Subparagraph E: Case-in-Chief Procedure	
Subparagraph F: Witness Examination Procedure	
Subparagraph G: Inapplicability of Strict Evidentiary Rules	
Paragraph 9.6.10: Post-Hearing Procedures	9-14
Subparagraph A: Recommendation of the Hearing Panel	
Subparagraph B: Contents of Recommendation	
Item 1: Statement Regarding Burden of Proof	

- Item 2: Findings of Fact
- Item 3: Legal Conclusions
- Item 4: Recommended Course of Action
- Subparagraph C: Issuance of Recommendation
- Subparagraph D: Issuance of Presidential Decision
- Subparagraph E: Presidential Unavailability
- Subparagraph F: Appeal of Final Decision of CSM

Subsection 9.7: Resignation	9-15
Paragraph 9.7.1: Resignation Procedure	9-15
Paragraph 9.7.2: Requested Notice	9-15
Subsection 9.8: Retirement	9-16
Paragraph 9.8.1: Human Resources Office Consultation	9-16
Paragraph 9.8.2: Transitional Appointments	9-16
Paragraph 9.8.3: Voluntary Early Retirement Plans	9-16
Paragraph 9.8.4: Disability Retirement	9-17

PART III: MISCELLANEOUS MATERIAL PROMULGATED OR APPROVED BY THE BOARD

SECTION 10: BOARD POLICIES AND PROCEDURES.....	10-1
Subsection 10.1: Intellectual Property Policy	10-1
Subsection 10.2: Sabbatical Leave Policy	10-9
Subsection 10.3: Research Integrity Policy and Complaint Procedure	10-12
SECTION 11: DISCIPLINARY ACTION AND GRIEVANCES	11-1
Subsection 11.1: Behavioral Complaints Against Faculty Members	11-1
Paragraph 11.1.1: Inappropriate Behavior	11-1
Paragraph 11.1.2: Misconduct	11-1
Subparagraph A: Preliminary Complaint Investigation	
Subparagraph B: Formal Complaint Investigation and Resolution Procedure	
Subparagraph C: Sanctions	
Subparagraph D: Avenues of Appeal	
Subsection 11.2: Disciplinary Action	11-2
Subsection 11.3: Grievance Procedure	11-3
Paragraph 11.3.1: Purpose and Scope	11-3
Paragraph 11.3.2: Terms	11-3
Paragraph 11.3.3: Informal Resolution	11-3
Paragraph 11.3.4: Grievance Procedure	11-4
Paragraph 11.3.5: Decision	11-5
Paragraph 11.3.6: Representation	11-5
Paragraph 11.3.7: General	11-5
SECTION 12: UNIVERSITY COMMITTEES	12-1
Subsection 12.1: Athletic Board	12-1
Paragraph 12.1.1: Function	12-1

Paragraph 12.1.2: Membership	12-1
Paragraph 12.1.3: Method of Operation	12-1
Paragraph 12.1.4: Method of Appointment	12-1
Paragraph 12.1.5: Terms of Appointment	12-1
Subsection 12.2: Board of Student Media	12-2
Paragraph 12.2.1: Function	12-2
Paragraph 12.2.2: Membership	12-2
Paragraph 12.2.3: Method of Operation	12-2
Paragraph 12.2.4: Method of Appointment	12-2
Paragraph 12.2.5: Terms of Appointment	12-2
Subsection 12.3: Budget Committee	12-3
Paragraph 12.3.1: Function	12-3
Paragraph 12.3.2: Membership	12-3
Paragraph 12.3.3: Method of Operation	12-3
Paragraph 12.3.4: Method of Appointment	12-3
Paragraph 12.3.5: Terms of Appointment	12-3
Subsection 12.4: Faculty Handbook Committee	12-4
Paragraph 12.4.1: Function	12-4
Paragraph 12.4.2: Membership	12-4
Paragraph 12.4.3: Method of Operation	12-4
Paragraph 12.4.4: Method of Appointment	12-4
Paragraph 12.4.5: Terms of Appointment	12-4
Subsection 12.5: Safety Committee	12-5
Paragraph 12.5.1: Function	12-5
Paragraph 12.5.2: Membership	12-5
Paragraph 12.5.3: Method of Operation	12-5
Paragraph 12.5.4: Method of Appointment	12-5
Paragraph 12.5.5: Terms of Appointment	12-5
Subsection 12.6: Student Conduct Appeals Board.....	12-6
Paragraph 12.6.1: Function	12-6
Paragraph 12.6.2: Membership	12-6
Paragraph 12.6.3: Method of Operation	12-6
Paragraph 12.6.4: Method of Appointment	12-6
Paragraph 12.6.5: Terms of Appointment	12-6
Subsection 12.7: Calendar Committee	12-6
Paragraph 12.7.1: Function	12-6
Paragraph 12.7.2: Membership	12-7
Paragraph 12.7.3: Method of Operation	12-7
Paragraph 12.7.4: Method of Appointment	12-7
Paragraph 12.7.5: Terms of Appointment	12-7
Subsection 12.8: Promotion and Tenure Committee	12-8
Paragraph 12.8.1: Function	12-8
Paragraph 12.8.2: Membership	12-8
Paragraph 12.8.3: Method of Operation	12-8
Paragraph 12.8.4: Method of Appointment	12-8
Paragraph 12.8.5: Terms of Appointment	12-8
Subsection 12.9: Teaching Faculty Promotion Committee	12-9
Paragraph 12.8.1: Function	12-9

Paragraph 12.8.2: Membership	12-9
Paragraph 12.8.3: Method of Operation	12-9
Paragraph 12.8.4: Method of Appointment	12-9
Paragraph 12.8.5: Terms of Appointment	12-9
Subsection 12.10: Biosafety Committee	12-9
Paragraph 12.10.1: Function	12-9
Paragraph 12.10.2: Membership	12-10
Paragraph 12.10.3: Method of Operation	12-10
Paragraph 12.10.4: Method of Appointment	12-10
Paragraph 12.10.5: Terms of Appointment	12-10
Subsection 12.11: Assessment Committee	12-10
Paragraph 12.11.1: Function	12-10
Paragraph 12.11.2: Membership	12-11
Paragraph 12.11.3: Method of Operation	12-11
Paragraph 12.11.4: Method of Appointment	12-11
Paragraph 12.11.5: Terms of Appointment	12-11
Subsection 12.12: The President's Committee on Diversity	12-11
Paragraph 12.12.1: Function	12-11
Paragraph 12.12.2: Membership	12-12
Paragraph 12.12.3: Method of Operation	12-12
Paragraph 12.12.4: Method of Appointment	12-12
Paragraph 12.12.5: Terms of Appointment	12-12
Subsection 12.13: Conflict of Interest Committee	12-13
Paragraph 12.13.1: Function	12-13
Paragraph 12.13.2: Membership	12-13
Paragraph 12.13.3: Method of Operation	12-13
Paragraph 12.13.4: Method of Appointment	12-13
Paragraph 12.13.5: Terms of Appointment	12-13
Subsection 12.14: Faculty Grievance Committee	12-13
Paragraph 12.14.1: Function	12-13
Paragraph 12.14.2: Membership	12-13
Paragraph 12.14.3: Committee Member Appointment	12-14
Paragraph 12.14.4: Chair and Vice Chair – Appointment and Role	12-14
Paragraph 12.14.5: Terms of Appointment	12-15
Paragraph 12.14.6: Method of Operation.....	12-15
Paragraph 12.14.7: Grievance Hearing Panel.....	12-15