
The New School Full-Time Faculty Handbook
Revised Spring 2010

 i

THE NEW SCHOOL FULL-TIME FACULTY HANDBOOK

Revision of the Full-Time Faculty Handbook .. 1

Handbook as Contract... 2

I. Faculty Rights ... 3

II. Faculty Responsibilities ... 12

III. Faculty Categories, Appointment Types, and Ranks .. 12
Faculty Categories .. 12
a. Full-time Faculty………………………………………………………………………………………….12

b. Renewable Term Appointments .. 12
c. Extended Employment .. 13
d. Tenure and Tenure Track .. 13

 i. Probationary Tenure Track ... 13
 ii. Tenure Eligible ... 13
 iii. Tenure. .. 14
d. Fixed Term Appointments and Visiting Faculty ... 14
 i. Fixed Terms .. 14

 ii. Visitors.. 14
Faculty Ranks and Titles ... 14

a. Instructor .. 14

b. Assistant Professor.. 14

c. Associate Professor ... 14

d. Professor .. 15

 i. Distinguished Professor
 ii. Professor Emeritus/Emerita

 iii.Professor of Professional Practice

e. Changing Appointment Type/Track ……………………………………………………………………..16

IV. Workload Policy ... 16
Workload Responsibilities Guidelines ... 16
Workload Measures .. 18
a. Criteria and Units for Measurement of Instructional Activity ... 18
b. Criteria and Units for Measurement of Research and Scholarly

and/or Professional and Creative practice .. 19
c. Criteria and Units for Measurement of University and Public Service Activity 19
Framework and Context for Individual Workload Assignments ... 20
a. Process for Workload Assignments ... 21
b. Review of Workload Assignments by the Dean ... 22
c. Role of the Provost.. 23

V. Faculty and Program Evaluation .. 23
Faculty Reviews ... 23
a. Annual Performance Review. .. 23
b. Reappointment Reviews.. 24
c. Promotion Reviews ... 25
d. Post-Promotion Reviews ... 25
Standards for Faculty Review ... 27
a. Division Standards. ... 27

b. Guidelines for University-Wide Minimum Standards.. 27
Criteria for Faculty Review. .. 28
a.General University Evaluation Guidelines .. 28

The New School Full-Time Faculty Handbook
Revised Spring 2010

 ii

b. Division Evaluation Criteria……………………………………………………………………………...28

c. Approval and Procedural Considerations for Divisions’ Evaluation Process………………..…………..29

 i. University Schedule for Faculty Reviews………………………………………………………………..30

 ii. Dossier Guidelines………………………………………………………………………………………30

VI. Scholarship, Research, and Teaching Practice .. 34
Faculty Administrative and Mentoring Support for Scholarship and Research .. 35
Internal Funding and Awards for Faculty Research,

Teaching and Learning, and Curriculum Development .. 35
a. Divisional Funding Source .. 35

b. University Funding Source for Faculty Development ... 36

c. Fund for New Initiatives.. 37

d. Awards for Teaching Excellence ... 37

Research/Scholarship Culture ... 37

a. Research and Scholarship Performance ... 37

b. The Scholarship of Teaching ... 38

c. Interdisciplinary Research and Scholarship .. 38

d. Professional Practice, Creative Scholarship and Knowledge Building .. 38

e. Faculty Development .. 38
Funding and Administrative Support for Sponsored Research .. 39

a. External Funding .. 39

b. Accounting and Financial Management ... 40

Policy on Summer Salary from Grants .. 40

Sponsored Research Conduct .. 40

a. Sponsored Research Agreements and Free, Open Dissemination .. 41

b. Conduct of Sponsored Research .. 42

c. Conflicts of Interest–Sponsored Research .. 42

d. Research Involving Human Subjects ... 42

VII. Compensation.. 43
Base Salary Determination for Term of Academic Appointment .. 43
Joint Funding Salary Adjustments ... 43
Salary Adjustments ... 43
Schedule of Payment .. 43
Special Compensation in Addition to Base Salary ... 44
Extraordinary Pay ... 44
Supplementary Pay ... 44
a. Nine-Month Appointments .. 44
b. Ten-Month Appointments ... 45
c. Eleven-Month Appointments ... 45

Policy on Summer Teaching ... 45

a. Associated Procedures .. 45

University Policy on Outside Employment of Full-Time Faculty Members .. 46

VIII. Benefits .. 48
Internal Tuition Benefits Policy .. 48
External Tuition Benefits Policy ... 49

IX. Retirement .. 50

X. Leave Policies, Clock Relief, Contract Extension .. 51
Leave for Professional Development ... 52
Sabbatical Leave .. 53
Leave for Creative or Scholarly Purposes .. 55
a. Unpaid Leave.. 55
b. Pre-Sabbatical Leave .. 55

The New School Full-Time Faculty Handbook
Revised Spring 2010

 iii

c. Course Release Plan .. 56

Public Service Leave .. 56

Family and Medical Act (FMLA) Leaves .. 56
a. Childcare Leave .. 57
b. Short Term Disability ... 57
c. Long Term Disability .. 58
Military Leave .. 59

Policy on Clock Relief and Contract Extension ... 59

XI. Discipline .. 60
General Principals .. 60

Disciplinary Procedures .. 61
a. General Procedures Applicable to All Disciplinary Proceedings ... 61
b. Specific Proceedures ... 62
Visiting Faculty and Vaculty on Term Appointments. ... 62
Full-Time Faculty ... 63
University Faculty Disciplinary Committee ... 64

XII. Grievance .. 66
Faculty Grievances - General .. 66
University Faculty Grievance Committee .. 66
School/Division Grievance Commitee ... 68
Disputes Related to Individual Letters of Appointment and Salary ... 68

XIII. Separation .. 68
Separation Policy .. 68
a. Non-Renewal of Contract/Denial of Tenure and Extended Employment ... 69
b. Discontinuation of a Department/Program or Division/School ... 69
c. Resignation ... 69
d. Dismissal for Cause .. 69

XIV. Appendices ... 70

Evaluation and Promotion ... 70
Eugene Lang College The New School For Liberal Arts ..

Milano The New School for Management and Urban Policy. ...
Parsons The New School For Design ..
The New School for General Studies ...
The New School for Social Research ..
Performing Arts ..

a. Mannes College The New School For Music ...

b. The New School for Drama ...

c. The New School For Jazz and Contemporary Music ..

The New School Full-Time Faculty Handbook
Revised Spring 2010

 1

FULL-TIME FACULTY HANDBOOK
1

REVISION OF THE FULL-TIME FACULTY HANDBOOK

The New School and the faculty commit their good faith efforts to the process of

achieving agreement on policy issues affecting the faculty, including but not limited to

the provisions of this handbook.

Because of the range of subject matters and the authority for them, these policies and

procedures are subject to change at any time. Revisions to the handbook will be

incorporated periodically.

The board of trustees retains the right, in the best interest of the university, and in its

fiduciary capacity, to alter the provisions of this handbook, except that any changes made

to tenure and extended employment shall not apply to faculty who, at the time of the

change, are tenured or hold extended employment contracts, without their individual

consent. While preserving the right to institute changes, the president and the board of

trustees will consult the elected representatives of the faculty, and will consider

amendments proposed by the faculty through its selected representatives, before altering

the handbook. If the faculty proposes amendments that are not accepted by the board of

trustees, the faculty should be informed of the reasons for the non-acceptance.

In order to facilitate this process, the provost in consultation with the faculty senate

shall appoint a standing Faculty Handbook Committee, consisting of full-time faculty

members and relevant staff members from the Office of the Provost. This advisory

committee shall meet periodically to review the handbook and propose suggested

revisions. As part of this mutual process, the provost will meet with representatives of

elected faculty leadership and the deans to discuss and clarify proposed changes to the

handbook, and then forward his or her recommendations to the president and the board of

trustees.

Within the limits of law and the charter of The New School, authority to interpret this

handbook is delegated to the president by the board of trustees, who hold the final

authority, and who agree to consider interpretations provided by the faculty through its

established structures before declaring final interpretation of provisions.

In order to carry out many of the policies and procedures outlined in the handbook and

to discharge the duties of curricular oversight, the board of trustees recognizes the need

for the faculty to organize itself and recognizes duly constituted faculty officers and

committees.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 2

HANDBOOK AS CONTRACT

This Full-Time Faculty Handbook, containing the approved policies and procedures of

the university concerning the terms and conditions of faculty employment, is

incorporated into the individual contract/letter of appointment of each full-time faculty

member. Where the terms or provisions of an individual contract/letter of appointment

are inconsistent with the general policies contained herein, the provisions of the

individual contract/letter of appointment shall supersede. Otherwise, provisions of this

handbook are legally binding on all parties.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 3

I. FACULTY RIGHTS

The basic rights of all faculty are delineated in the policies that follow:

1. Policy on the Free Exchange of Ideas.

2. Statement on the Freedom of Artistic Expression.

3. Affirmative Action and Equal Opportunity.

4. Intellectual Property Rights.

Policy on the Free Exchange of Ideas

Adopted January 21, 1987

An abiding commitment to preserving and enhancing freedom of speech, thought,

inquiry and artistic expression is deeply rooted in the history of The New School. The

New School was founded in 1919 by scholars responding to a threat to academic freedom

at home. The establishment of the University in Exile, progenitor of the Graduate Faculty

of Political and Social Science, in 1933 was a response to threats to academic freedom

abroad. The by-laws of the institution, adopted when it received its charter from the State

of New York in 1934, state that the principles of academic freedom and responsibility

have ever been the glory of The New School. The New School, since its beginnings, has

endeavored to be an educational community in which public as well as scholarly issues

are openly discussed and debated, regardless of how controversial or unpopular the views

expressed. Providing such a forum was seen, from the first, as an integral part of a

university's responsibility in a democratic society.

The New School is committed to academic freedom in all forms and for all members

of its community. It is equally committed to protecting the right of free speech of all

outside individuals authorized to use its facilities or invited to participate in the

educational activities of any of the university's academic divisions. A university in any

meaningful sense of the term is compromised without unhindered exchanges of ideas,

however unpopular, and without the assurance that both the presentation and

confrontation of ideas takes place freely and without coercion. In this context and

because of its distinctive, educational role as a forum for public debate, the university has

deep concern for preserving and securing the conditions which permit the free exchange

of ideas to flourish. Faculty members, administrators, staff members, students and guests

are obligated to reflect in their actions a respect for the right of all individuals to speak

their views freely and be heard. They must refrain from any action which would cause

that right to be abridged. At the same time, the university recognizes that the right of

speakers to speak and be heard does not preclude the right of others to express differing

points of view. However, this latter right must be exercised in ways which allow speakers

to continue and must not involve any form of intimidation or physical violence.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 4

Beyond the responsibility of individuals for their own actions, members of the New

School community share in a collective responsibility for preserving freedom of speech.

This collective responsibility entails mutual cooperation in minimizing the possibility that

speech will be curtailed, especially when contentious issues are being discussed, and in

assuring that due process is accorded to any individual alleged to have interfered with the

free exchange of ideas.

Consistent with these principles, the university is prepared to take necessary steps to

secure the conditions for free speech. Individuals whose acts abridge that freedom will be

referred to the appropriate academic division for disciplinary review.

Statement on the Freedom of Artistic Expression

Adopted October 4, 1989

The university's Policy on the Free Exchange of Ideas states that, "An abiding

commitment to preserving and enhancing freedom of speech, thought, inquiry and artistic

expression is deeply rooted in the history of The New School." The university's

responsibility for and dedication to securing the conditions in which freedom of

expression can flourish extend to all forms of artistic expression, including the fine arts,

design, literature, and the performance of drama, music and dance.

The opportunity to display or perform works of art at the university is made available

through several academic processes and procedures in which faculty members and other

duly appointed individuals exercise their best professional judgment. Among these

procedures is the selection of: 1) student artwork by faculty, 2) selection of gallery shows

by gallery committees, 3) selection of works of art by the Committee on the University

Art Collection, and 4) display or performance as part of an approved course curriculum.

Such authorized display or performance, regardless of how unpopular the work might be,

must be unhindered and free from coercion. Members of the university community and

guests must reflect in their actions a respect for the right to communicate ideas artistically

and must refrain from any act that would cause that right to be abridged. At the same

time, the university recognizes that the right of artists to exhibit or perform does not

preclude the right of others to take exception to particular works of art. However, this

latter right must be exercised in ways that do not prevent a work of art from being seen

and must not involve any form of intimidation, defacement, or physical violence. The

university rejects the claim of any individual or outside agency to dictate on the

appropriateness or acceptability of the display or performance of any work of art in its

facilities or as part of its educational programs.

As university citizens, faculty members have special obligations that derive from

membership in a community of scholars. While defending freedom of speech, they show

respect for the opinions of others. They also accept a fair share of responsibility for

institutional governance to contribute to the larger New School community.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 5

Faculty must seek above all to be effective teachers, scholars, and practitioners.

Although they observe the stated policies of the institution, provided they do not violate

academic freedom, they maintain their right to criticize and seek revision. Consistent with

university policies, they determine the amount and character of the work they do outside

their institution with due regard to their paramount responsibilities within it. When

considering the interruption or termination of their service, they recognize the effect of

their decision upon the program of the institution and give due notice of their intentions.

As members of their community, faculty members have the rights and obligations of any

citizen of the United States of America. They measure the urgency of these obligations in

the light of their responsibilities to their subject, to their students, to their profession, and

to their institution. When they speak or act as private persons, they avoid creating the

impression that they speak or act for their division or university. As citizens engaged in a

profession that depends upon freedom for its health, integrity, and efficacy, faculty have a

particular obligation to promote conditions of free inquiry and to further public

understanding of academic freedom.

Policy on Affirmative Action and Equal Opportunity

The New School is committed to creating and maintaining an environment that

promotes diversity and tolerance and that ensures equal opportunity for all members of

the university. To assure such an environment, The New School provides equal

opportunity, which means opportunity without discrimination in all areas of employment

and education, regardless of race, color, sex, sexual preference, religion, physical

handicap, and national or ethnic origin. The University Committee on Equal Opportunity

has the responsibility of formulating and implementing policies and procedures affirming

this fundamental principle.

Diversity is especially important to The New School because it is a New York City

institution with major commitments to an urban environment characterized by racial and

ethnic diversity. The university also has a special responsibility in the area of affirmative

action because of its history of responsiveness to the social issues confronting the

contemporary world and to the educational needs of the New York population. The New

School is therefore dedicated to making its educational resources available to everyone

qualified to work or to study at the university without discrimination on the basis of racial

or ethnic background.

In 1997, The New School established an Affirmative Action and Diversity Plan for

1997-2000, which included employment, enrollment, and curricular goals. The Plan also

established programs and policies for the university and each academic division. Many

members of the university community contributed to the development of the Plan. Those

concepts and principles of the first plan have been integrated into a new plan for the

coming years. In order to ensure that goals for the new Plan were effective and

appropriate, each division was asked to undertake an assessment of the strengths and

weaknesses of the future.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 6

The university diversity committee serves as a liaison between administration and the

broader university community in developing policies and programs to enhance diversity.

For more information regarding issues of equal opportunity and affirmative action at

the New School, please visit the website at:

http://www.newschool.edu/admin/hr/affirmative_action_execsummary.pdf

Intellectual Property Rights

Approved June 13, 2002

I. Policy Overview and Purpose

 The New School (the "university") seeks to encourage creativity and invention among

its faculty members and students. In doing so, the university affirms its traditional

commitment to the personal ownership by its faculty members and students of

Intellectual Property Rights in works they create. This Policy governs the Intellectual

Property Rights of the university, faculty members and students in the work product,

ideas and inventions (regardless of the medium) created in connection with activities

associated with the university (the "Work" or "Works"). The term "Intellectual Property

Rights," as used in this Policy, refers to copyrights, rights in trademarks and service

marks, patents, moral rights, and other intangible proprietary rights. The term "Works,"

as used in this Policy, does not include any Works created by faculty or students outside

the scope of their activities in connection with the university, except to the extent that

such activities fall within one of the limited Exceptions set forth below or the policy

concerning disclosure of faculty-student agreements.

The university supports the Intellectual Property Rights of its faculty and students in

materials which they create or otherwise author related to academic work, including, but

not limited to art objects, lecturer notes, lecture transcripts and tapes (audio or video),

works of original authorship (including both literary and artistic works, and including

documentations of these such as photographs or art works), software, compilations of

information such as databases, and any other research, scholarly or creative work and its

derivatives, in any medium, except as otherwise set forth in this Policy.

The university recognizes that individuals may have dual roles at the university and

that faculty members may also act in an administrative capacity (―Faculty-

Administrators‖). This Policy does not apply to Works created by (i) staff members or (ii)

administrative personnel or Faculty-Administrators acting within the scope of their

administrative duties because such Works are governed by the ―work for hire‖ doctrine or

are otherwise the property of the university. Works by Faculty-Administrators acting

within the scope of their faculty duties are subject to this Policy.

II. General Rule

http://www.newschool.edu/admin/hr/affirmative_action_execsummary.pdf

The New School Full-Time Faculty Handbook
Revised Spring 2010

 7

Faculty members and students will own all Intellectual Property Rights in Works they

create in connection with activities associated with the university, subject only to the

limited Exceptions to the General Rule and the University's Minimum Rights. If more

than one person contributes to a Work, then the contributions of each contributor shall be

acknowledged and each contributor shall be treated as having Intellectual Property Rights

in the Work under this Policy.

No Limitation on Fair Use

Nothing in this Policy shall limit the rights of faculty members, students, or the

university to make a ―fair use‖ of copyrighted Works as that term is defined in the

Copyright Act.

III. Exceptions to the General Rule

When any one of the following Exceptions applies to a Work, then faculty members

and students who participate in the creation of the Work will retain the following

Faculty/Student Minimum Rights: the right to make and retain a reproduction; the right to

include that reproduction in their portfolio; and the non-transferable right to copy, use,

display, and distribute that reproduction for non-commercial purposes. Such

Faculty/Student Minimum Rights are in addition to any interest of the creator set forth in

Section IV below.

Exception 1: Outside Sponsored Research/Activities

Exception 1 applies to Works created as part of activities sponsored by an outside

sponsor.

"Sponsored Research" is used here to mean all research or activities for which financial

support or contribution has been received from an external organization or sponsor,

including commercial establishments ("Outside Sponsor").

If the activities meet any of these conditions, then

a. at the outset, the activity will be identified as falling within Exception 1

under the Policy so that student and faculty members know in advance of

the terms of this Exception and its applicability;

b. with knowledge of the terms of this Exception, each student and faculty

member will have the option not to participate in the activity;

c. each student and faculty participant will enter into a written agreement,

when appropriate, with the university and/or outside sponsor specifying

the Intellectual Property Rights to be transferred to the university and/or

outside sponsor and other terms;

d. the sponsored activity must be approved by the provost or the provost's

designee.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 8

In all cases under Exception 1, students and faculty shall retain Faculty/Student

Minimum Rights. All other Intellectual Property Rights retained by the students and

faculty and all Intellectual Property Rights transferred to the university and/or outside

sponsor will be governed by the provisions of the agreement with the university and/or

outside sponsor. The university may transfer some or all of its Intellectual Property

Rights to the outside sponsor. Any revenue received by the university from

commercialization of the Intellectual Property Rights will be distributed as set forth in

Section IV below.

Exception 2: University Commissioned or Sponsored Activities

Exception 2 applies to activities or Works which are commissioned or sponsored by

the university. A university commissioned activity or Work is one in which the university

specifically commissions a faculty member or student to create a Work which will be

either covered by the "work for hire" doctrine or the subject of a separate agreement, such

as an agreement with respect to a faculty development grant or other type of grant.

 An activity or Work is sponsored by the university when university support makes the

Work possible or when the university provides exceptional support, either with money,

facilities, equipment or staff, for the development or production of a Work that is to be

introduced commercially. In such instances, if a Work developed or produced by means

of such university support is introduced commercially, it is reasonable for the university

to participate in the fruits of the enterprise and/or to be reimbursed for the university's

extra or special costs, and the university will be entitled to do so. Use of library facilities

and facilities available to the general public, occasional use of office equipment and

office staff, and works created during the course of classroom instruction will not

ordinarily be considered the basis of university sponsorship of a project.

 The university may designate certain university resources (i.e., facilities, equipment,

funding) (the "Designated Facilities") in which the university (i) has made an exceptional

investment and (ii) has recognized at the outset that the use of such Designated Facilities

may give rise to a commercially viable product. The provost will create and revise the list

of Designated Facilities as necessary, after consultation with an advisory group composed

of members of the university community including faculty members. Students or faculty

who create Works through the use of any Designated Facilities are responsible for

disclosing such Works to the university. Such disclosure shall be made when it can be

reasonably concluded that the Works have been created, and sufficiently in advance of

any publications, presentation, or other public disclosure to allow time for possible action

that protects the Intellectual Property Rights for the creator and the university. Failure to

make such disclosure is a violation of University Policy. At any time after disclosure, the

university may agree in writing to waive its rights to participate under this Exception.

 Faculty members or students may seek exemption from the terms of this Exception and

from university participation. Faculty members will not be considered to have made the

requisite use of Designated Facilities if the faculty member receives advance written

The New School Full-Time Faculty Handbook
Revised Spring 2010

 9

approval of the proposed use from the department chair on one of the following grounds:

(i) the Work to be produced through the use of the Designated Facilities or equipment is

for academic purposes only and the faculty member does not use any university-provided

funds or university-administered funds in connection with the activity; or (ii) the faculty

member compensates the university for the fair market value of the Designated Facilities

used for the project. Students will not be considered to have made the requisite use of

Designated Facilities if (i) the student receives advance written approval of the proposed

use from the Department Chair; or (ii) the student does not use any university-provided

funds or university-administered funds in connection with the activity. Projects which are

exempted for one of the foregoing reasons shall be reported to and reviewed by the

provost.

 In all cases under Exception 2, students and faculty shall retain Faculty/Student

Minimum Rights. Any revenue received by the university from commercialization of the

Intellectual Property Rights will be distributed as set forth in Section IV below.

Exception 3: Student or Faculty Initiated Agreements

Exception 3 applies to Works created by a student or faculty member where the

student or faculty member either:

a. seeks and receives assistance from the university with obtaining intellectual

property protection (i.e., getting a patent) or assistance with an agreement or with

commercialization of a Work; or

b. seeks permission and the university, in its sole discretion, grants permission to use

one of the university's names, trademarks or other university intellectual property

rights in connection with a Work.

Faculty members and students must obtain the university's approval before using one

of the university's names or trademarks in connection with a Work.

When either (a) or (b) is the case, then the student or faculty member shall enter into

an agreement whereby the university, or affiliate of the university, will provide such

assistance or an agreement whereby the university will provide such permission to use

the name or trademark. The agreement will establish the structure and goals of the

initiative, and it will outline the obligations of each party contributing to it.

In all cases under Exception 3, the student or faculty member shall retain

Faculty/Student Minimum Rights. The agreement will allocate Intellectual Property

Rights and compensation among the parties in light of, among other things, the

contribution of each party to the initiative, the rights that the parties may require to

perform their roles within the initiative, or the scope of use of the university's name or

trademark. Any revenue received by the student or faculty member from

commercialization of the Intellectual Property Rights or use of the university's name or

trademark will be distributed as set forth in Section IV below.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 10

IV. Distribution of Royalties Derived from Commercialization

Royalty income and other non-equity revenue derived from the licensing of Intellectual

Property Rights under any of the Exceptions listed above will be distributed as follows,

unless the university and the creator have agreed in writing upon an alternative

distribution arrangement:

1. The university will be reimbursed for any out-of-pocket expenses incurred in obtaining

and maintaining intellectual property protection for a Work, and in evaluating and

marketing such Work.

2. The remaining net income will be distributed as follows:

1. 50% to the creator(s) (any portion of such revenue payable to student and faculty

participants will be divided among them in accordance with the degree to which

each contributed).

2. 20% to the university.

3. 10% to the creator's department or equivalent unit.

4. 10% to the creator's school or academic division.

5. 10% to faculty development programs or student scholarships.

V. Minimum Rights of The University through a Non-Exclusive License

In keeping with the long-standing traditions of academic institutions, the university

shall receive a non-exclusive, royalty-free, worldwide license to use the Works for

archival, reference, research, classroom, and other educational purposes (the "License").

With regard to tangible works of fine art or applied art, this License will attach only to

stored images of such Work (e.g., slides, videos, digitized images) and does not give the

university a right to the tangible works themselves. With regard to literary, artistic and

musical Works, this License will only attach to brief excerpts of such Works for purposes

of education. If the university wishes to acquire rights to use the Work or a reproduction

or image of the Work for advertising, promotional or fund-raising purposes, the

university will negotiate directly with the creator in order to obtain permission.

This License includes a right in the university to offer any course, or to develop and

offer derivative courses of instruction, in both conventional and nonconventional settings

(including courses intended for use in Internet distance education projects). The License

shall continue to be available to the university even if the faculty member should leave

the university. The university may, at its discretion, alter, add to, or otherwise change

course materials in keeping with the educational purposes of the License. If they wish to

The New School Full-Time Faculty Handbook
Revised Spring 2010

 11

do so, faculty members may also make necessary changes to maintain the accuracy and

currency of their course materials.

This License to the university is not intended to inhibit the faculty member or student's

ownership or use of the Work and the Intellectual Property Rights therein. The university

will make reasonable efforts to display indicia of the authorship of a Work. This License

shall be presumed to arise automatically and no additional formality shall be required,

and shall be in addition to any interests received by the university in Section IV above.

VI. Agreements Between Faculty And Students

From time to time, current faculty members may wish to enter into agreements with

current students relating to the creation of Works (and commercialization thereof) outside

of the scope of their activities with the university. Except to the extent that such Works

fall within one of the Exceptions, the university will have no stake in any Intellectual

Property Rights therein. However, the faculty members are required to disclose the

existence and general nature of such agreements to the provost in order for the university

to safeguard against any impropriety or unfairness or the appearance thereof.

VII. Conflict Resolution

Administration of this Policy shall be the responsibility of the Office of the General

Counsel. Questions should be directed to the Office of the General Counsel regarding the

application, interpretation or implementation of the Policy, or regarding any disagreement

among creators concerning assignment or apportionment of Intellectual Property Rights

or sharing of royalties. Disagreement with any determination made by the Office of the

General Counsel may be directed to the provost for a final determination.

VIII. Changes to this Policy

The university reserves the right to change this Policy from time to time. The board of

trustees has sole authority to approve changes to this Policy.

II. FACULTY RESPONSIBILITIES

The basic responsibilities of all full-time faculty include the following:

 Maintaining high standards of academic quality and professional integrity.

 Effective teaching.

 Service to their students.

 Meeting high standards of scholarly, creative, or professional achievement.

 Being available to full-time and part-time students through divisionally approved,

conspicuously posted, and regularly scheduled office hours (filed with the dean).

 Adherence to all university policies and procedures including but not limited to

the following: Conflict of Interest, Sexual Harassment and Discriminatory

The New School Full-Time Faculty Handbook
Revised Spring 2010

 12

Harassment, Privacy, Submission of Syllabi and Course Outline, and Submission

of Grades.

III. FACULTY CATEGORIES, APPOINTMENT TYPES, AND RANKS

FACULTY CATEGORIES

 At The New School, practitioners whose work is recognized in their professions teach

side by side with scholars whose careers are established in the academy. The New School

welcomes the expertise and richness that both practitioners and scholars bring to teaching

and learning.

a. Full-Time Faculty

The New School has four appointment categories for full-time faculty: Renewable

Term Appointment (RTA), Extended Employment (EE), and Tenure Track. In addition,

the university offers Fixed Term Appointments (FTA).

RTA faculty, EE faculty, and Tenure Track faculty are responsible for planning and

managing the curriculum, the supervision of junior and part-time colleagues, and

maintaining academic quality. They are expected to be effective teachers and student

advisors, to play an active role in their profession, department, division, and university

governance, and to meet standards of scholarly, creative, or professional achievement as

established through their divisions/schools. All full-time faculty are subject to review as

well as periodic substantive evaluations; any faculty member may be terminated by the

university for cause or under extraordinary circumstances, as discussed in section xiii

(―Separation‖).

When a faculty position becomes vacant, or it is determined that a new appointment is

needed, the dean of that division shall consult with the provost. After authorization to fill

the position has been obtained, the dean shall follow university policies and procedures

for filling the position. In all cases, these policies shall be consistent with EEO

regulations and university guidelines for the recruitment of faculty. Final approval for all

appointments, after the provost’s and president’s endorsements, rests with the board of

trustees.

b. Renewable Term Appointments

Renewable term faculty are responsible for teaching and service, and providing expertise

in their field or profession. They are expected to be effective teachers and advisors to

students, and play an active role in their department/program. Renewable term

appointments are extended to faculty members who demonstrate excellence either in

teaching, service, scholarly or creative endeavor. Renewable term appointments will

normally be made for periods of three to five years, and may be renewed indefinitely,

subject to meeting expectations for performance, and also subject to institutional need.

Renewable term appointments carry no presumption of continuing employment beyond

The New School Full-Time Faculty Handbook
Revised Spring 2010

 13

the specified contract period. Under some circumstances, senior renewable term faculty

can be considered for promotion to Extended Employment.

c. Extended Employment

To qualify for Extended Employment (EE), an RTA faculty member must demonstrate

ongoing excellence in teaching. In addition, faculty member must elect to be evaluated

for ongoing excellence in either service or their scholarly, creative or professional

activities with the remaining category requiring an ongoing and good level of

performance. After three contract renewals or ten (10) years, whichever comes first, a

qualified RTA faculty member may be nominated by a dean to apply for EE. In addition,

a qualified RTA faculty member may ask once to apply for EE. Applying for EE does not

jeopardize a renewable term appointment. Faculty with extended employment

appointments are renewable term appointments who have achieved and are committed to

maintaining excellence in teaching as well as ongoing excellence in either service or in

scholarly, creative or professional activities, with the remaining category requiring an

ongoing good level of performance; they have been affirmatively confirmed to such

status by action of the board of trustees on recommendation of the provost through the

president, subsequent to appropriate peer and administrative review. An extended

employment appointment carries a presumption of continuous employment, subject to a

triggered and post-promotion review, and subject to demonstrable institutional need.
2

d. Tenure and Tenure Track

i. Probationary Tenure Track

All new junior tenure-track appointments are probationary. Probationary appointments

may be terminated at the end of any contract period based on performance and/or
institutional need considerations.

 ii. Tenure Eligible

Tenure eligible appointments are made for one three-year term, following successful

review at the end of the probationary period. Tenure appointments are designed for

faculty who wish to excel in scholarly/professional and/or creative activities and

teaching. Because tenure is the ultimate long-term commitment on the part of the

university to an individual faculty member, it requires a commitment to sustained

excellence in scholarly, creative or professional activities as well as ongoing excellence

in either teaching or service, with the remaining category requiring an ongoing and good

level of performance.

 iii. Tenure

Faculty with tenure are those who have not only proven sustained excellence in their

scholarly and professional/creative achievements and teaching or service, but are

2 Periodic program reviews, conducted every seven years independently of personal reviews, will help

establish continuing institutional need for a program.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 14

committed to maintaining these standards; they have been affirmatively confirmed to

such status by action of the board of trustees on recommendation of the provost through

the president, subsequent to appropriate peer and administrative review. An appointment

with tenure means an appointment without limits of time, subject to triggered post-

promotion review.

d. Fixed Term Appointments and Visiting Faculty

 i. Fixed Terms

Faculty members with fixed term appointments (FTA) provide temporary academic

services. Appointments are based upon the experience and academic background of the

candidate, and programmatic needs. Fixed term appointments may be made for periods of

one to three years. Fixed term appointments may not be renewed, except in special

circumstances, and then only once, and for a total term not to exceed three years. FTA

faculty may also apply for RTA and tenure track jobs involving an open national search.

 ii. Visitors
Visiting appointments are generally given to persons on leave as full-time faculty from

another institution. The duration of the appointment of a visiting professor is normally

one year, but cannot exceed three years. Other instructor appointments of a short-term

nature, made on non-renewable contracts, may be made based on program needs.

e. Faculty Ranks and Titles

 i. Instructor

Faculty members with the rank of instructor have shown evidence of their potential or

ability as teachers. Instructors will generally not possess the terminal degree, or its

equivalent, in their chosen field.

 ii. Assistant Professor

The rank of assistant professor is granted to faculty members who, in addition to the

qualifications for an instructor, possess a terminal degree in their discipline or have the

equivalent in scholarly/professional/creative experience and/or creative output. In

addition, assistant professors must show promise of scholarly, artistic and/or

professional/creative accomplishments and recognition in their field, and potential for

service to their profession, the university, their division, and department. Assistant

professors must demonstrate effectiveness as teachers and advisors, including concern for

the personal worth and educational development of individual students.

 iii. Associate Professor

The rank of associate professor for tenured faculty shall be granted only to those who, in

addition to all of the qualifications for an assistant professor, also demonstrate ongoing

excellence in scholarly, creative, or professional activities, as well as consistently good

level of performance. In addition, associate professors must demonstrate excellence as

advisors to undergraduate and graduate students (where applicable), and as mentors to

The New School Full-Time Faculty Handbook
Revised Spring 2010

 15

junior colleagues. They must have a solid record of service to the university, and to their

division and department.

 iv. Professor

As the highest level of university achievement, this rank denotes widely recognized

scholarly/professional/creative distinction, excellence as a teacher, advisor, and mentor,

and significant leadership within the university, division, and department. The faculty

member will have a record of service in important leadership roles. The rank of professor

should be granted only to those who, in addition to all of the qualifications for an

associate professor, have also gained national/international recognition in their discipline

or field.

Visiting faculty hold the rank of Visiting Instructor, Visiting Assistant Professor, Visiting

Associate Professor, Visiting Professor, or Visiting Professor of Professional Practice

based on their home institution designation, or level of education and

scholarly/professional/creative accomplishment.

Outside of the ranking system, The New School has three other titles for faculty:

Distinguished Professor

Senior members of the faculty may be awarded this title by the board of trustees in

recognition of distinguished service to the university and eminence in their discipline. In

some cases, faculty with equivalent achievements at other institutions may be hired with

the rank of Distinguished Professor.

Professor Emeritus/Emerita

Upon retirement, this title may be awarded to faculty by the board of trustees in

recognition of distinguished service to the university and significant contributions to their

fields. It is an honorary title that does not carry teaching or other duties but may entitle

the holder to access to certain university resources and facilities.

Professor of Professional Practice

Term and visiting faculty whose careers have been formed outside of the academy may

be awarded this title by the dean in consultation with the provost.

CHANGING APPOINTMENT TYPE/TRACK

Under certain circumstances, faculty members may be allowed to switch appointment

types or tracks. Notification of the desire to switch between types of faculty appointments

must be made in writing to the dean. The final decision to permit such a switch in status

resides with the provost, in consultation with the dean. Once a faculty member has

switched appointment types or tracks, the faculty member must abide by the policies and

procedures in place for the appropriate type/track.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 16

IV. WORKLOAD POLICY

This university-wide workload policy establishes the principles of consistency, equity,

and flexibility together with a process for determining workload responsibilities that is

uniform across the various divisions. The activities, duties, and responsibilities of the

faculty must be determined in relation to the mission, objectives, and strategic plans of

the university, and to the specific mission, goals, and objectives of the respective

departments/programs, divisions/schools.

Principal faculty are expected to excel in teaching and advising, make scholarly

contributions in scholarly and/or professional and creative practice, and render service to

the university, the profession, and the community. The workload obligation of an

individual faculty member should reflect the proportion of faculty effort within each of

the three areas of responsibility that best represents the interests and strengths of the

faculty member, while simultaneously furthering the goals of the division/school and the

university.

WORKLOAD RESPONSIBILITY GUIDELINES

The primary responsibilities of full-time faculty are imparting knowledge to others

(teaching or other instructional activities), creating new knowledge (research,

scholarship, and/or professional and creative practice), and facilitating the execution of

the first two responsibilities (service). The faculty workload refers to the effort made in

the execution of these three responsibilities.

This policy establishes a university-wide framework for individual effort in each of the

three workload categories, across which any individual faculty member’s proportion of

effort may vary. Within this context, the policy allows each division or school to establish

clear expectations for its entire faculty across the three domains of work responsibility,

including professional development, while still granting sufficient flexibility to

departments/programs to allocate work assignments to individual faculty members in

consideration of the priority accorded to departmental or program objectives.

The university expects all full-time faculty members to be engaged in the following

three workload areas at all times:

 Instructional duties

 Research and/or professional and creative practice and,

 Service duties

 For the purposes of this discussion, and with the understanding that equivalencies

need to be specified by the disciplines and departments/programs for approval by the

provost, academic courses are assumed to consist of lectures, seminars, or studios,

meeting at least once weekly for 15 weeks per semester, and bearing at least three (3)

academic credits. In addition, it is recognized that in certain disciplines instructional

activities are not defined by semester hours, but by other parameters such as contact

The New School Full-Time Faculty Handbook
Revised Spring 2010

 17

hours, studio participation, or graduate research preceptorships. In such cases, semester-

hour equivalencies must be defined by the division/school and submitted for approval to

the provost for determining appropriate faculty workload assignments in the context of

standard practice within the discipline, profession, or division.

These divisional definitions should be reviewed regularly by the deans and provost and

not seen as fixed in perpetuity, as disciplines and conditions may change over time.

When the minimum teaching load is not achieved—for example, when courses must be

cancelled due to insufficient enrollment—faculty members will be assigned other duties

in the department or in the division (such as additional student advising, involvement in

recruitment or retention initiatives, accreditation preparation, departmental service, etc.).

These assignments will be made by the dean or his/her designee (usually the department

chair) after consultation with the individual faculty member, depending upon the amount

of instructional activities in which the faculty member is engaged. If no other duties are

assigned, the faculty member shall make up the teaching assignment within the next three

(3) semesters.

Additionally, the chair or director, in consultation with the dean and with the approval

of the provost, may grant ―released time‖ from teaching to faculty members who have

either significant externally-funded support, depending upon the award amount and the

proportion of effort funded, or substantial administrative or service responsibilities. In

unusual circumstances, a faculty member, upon the recommendation of the chair or

director and the dean, and with the approval of the provost, may be permitted to teach

fewer courses (as defined by divisions) annually than those required of other faculty in

the department or program. In addition, faculty members may, with concurrence of the

chair and the dean, teach in excess of the credits described herein and ―bank‖ the

overload hours for a comparable amount of released time at a later date.

In determining teaching load, a single course with both an undergraduate and graduate

course number, meeting or scheduled concurrently, will count as one preparation.

Individual instruction credits (such as reading courses, independent study courses,

thesis/dissertation supervision) may be considered by the chairperson in determining

whether a faculty member has a full workload. In the assignment of workload,

consideration should be given to the following possible types of instruction: team

teaching; graduate instruction; activity classes; laboratory courses; clinical supervision;

directed study; and distance learning. Consideration for adjustments in workload should

be given to at least the following: preparation for substantive changes in instructional

methods, including the incorporation of new instructional technology; unusually large

class sizes, especially in the absence of teaching or research assistants or an inadequate

number of assistants; research productivity demands; student teacher supervision;

thesis/dissertation supervision load; supervision of fieldwork; clinical student

supervision; or extraordinary service on a university-wide committee.

In the area of research and scholarly or professional and creative activities, a minimum

of 20 percent of full-time faculty members’ time should be devoted to this effort during

The New School Full-Time Faculty Handbook
Revised Spring 2010

 18

the year. This may vary, however, depending on the amount of research or scholarly

involvement in which an individual faculty member is engaged, as well as the extent of

participation in teaching, mentoring, and university service.

WORKLOAD MEASURES

The criteria and units that are identified in this section for the measurement of the

instructional, research and/or professional and creative practice, and service workload

categories are provided as examples of appropriate indicators and are not intended to be

exhaustive. The departments and programs and divisions are expected to develop and

recommend additional indicators for these three categories that are appropriate or unique

to their departments or programs. In addition, because professional development is

embedded in each of these categories, and given the range and variability of professional

development activities, both within and across disciplines, the departments and programs

are charged to identify and define metrics and indicators appropriate to the discipline for

each of the three workload categories.

a. Criteria and units for measurement of instructional activity

The criteria for determining instructional activity include all activities directly related

to teaching. The unit of measurement is time, which is usually quantified in clock hours.

For example, among the indicators appropriately used are the following:

 Number of hours in class (laboratory, clinic, studio);

 Number of hours required for preparation;

 Number of hours required for evaluation;

 Number of hours devoted to student consultation/advisement;

 Number of hours devoted to individual instruction and tutoring,

thesis/dissertation, critiques; and,

 Number of hours devoted to curriculum development.

b. Criteria and units for measurement of research and scholarly and/or professional

and creative practice

The criteria for determining ―research activity‖ include all activities directly related to

creative and scholarly endeavors. Evaluative criteria are declared by each division with

consideration for both qualitative and quantitative measures for assessing the significance

and impact of the scholarly/creative endeavors. Examples of criteria could include:

 Productions (papers, books, grant proposals, grants funded, reviews,

presentations, performances, screenings, exhibits);

 Creative work;

 Memberships on dissertation/thesis research committees;

 Memberships on professional review and advisory committees for nonprofits,

foundations, and the government;

The New School Full-Time Faculty Handbook
Revised Spring 2010

 19

 Research grants or contracts;

 Standing of associated dissemination vehicle (prestige associated with journal,

publisher, funding body, gallery, conference, festival, theater);

 Research and/or training grant applications to funding agencies;

 Grants received;

 Citations and references;

 Peer-reviewed papers, presentations, performances, exhibits, professional reports;

 Awards, prizes, invited lectures or presentations;

 Media coverage (opinion pieces, book reviews);

 Pro bono consulting work in the faculty member’s field of expertise;

 Dissertation/thesis committees chaired;

 M.S./M.A. students trained/graduated in any given year;

 Ph.D. students trained/graduated.

c. Criteria and units for measurement of university and public service activity

University service refers to university activities not related to instruction, research or

professional development. The units of measurement will be number, quality, and time.

Sample metrics include:

 The contribution to department, school, or university committee memberships;

 Department, school, or university committees chaired;

 Time devoted to department, school, or university administration;

 Time devoted to service as advisor to student organizations;

 Time devoted to student academic advising.

Public service refers to faculty activities outside of the university. The units of

measurement include number, quality, and time. Examples of metrics include:

 The contribution to community, state, or national organizations;

 The number (and level) of offices/positions in professional organizations;

 The number (and level) of public offices and board memberships.

FRAMEWORK AND CONTEXT FOR INDIVIDUAL WORKLOAD ASSIGNMENTS

Faculty work must be determined in relation to the mission, objectives, and strategic

plans of the university, as well as the mission, goals, and objectives of the department or

programs and the school or division. The department’s overall instructional or course

assignments shall be consistent with department or program and student needs. The

faculty of each department or program is responsible for developing, offering, and

sustaining curricula that support simultaneously the mission of the university, the mission

of the division/school in which the department or program is based, meet the goals and

objectives of the departmental discipline(s), and, where applicable, fulfill accreditation

standards. It is a paramount responsibility of each faculty member to ensure the delivery

of the department’s instructional program to its undergraduate majors and minors, its

The New School Full-Time Faculty Handbook
Revised Spring 2010

 20

graduate degree candidates, and to undergraduate and graduate students from other

university departments for whom its courses are requirements. Also, it is assumed that

departments will take into account the level of student demand in making decisions about

the degree of responsibilities for teaching, research, and service for each faculty member.

In addition, the university encourages interdisciplinary collaboration in instruction,

research/scholarship, and service where appropriate. Therefore, it is expected that as part

of the implementation process for this workload policy, the departments and other

academic units will promote, recognize, and reward both interdisciplinary and

multidisciplinary collaboration and participation. Further, it is recognized that ―the

responsibility profile‖ (i.e., the total of faculty contributions in the areas of instruction,

scholarship/research, and service) of each collective departmental faculty will be

influenced by differences in the tasks and cultures of the various disciplines. Faculty

assignments should embody the principles of consistency and flexibility. The university

expects consistent high-quality performance from all faculty members in the mutually

supportive areas of instruction, research, scholarly and creative productivity, and service.

Therefore, faculty assignments should not be designed to inhibit faculty members from

contributing in all three areas over the terms of their employment. Appropriate effort

should be extended to achieve flexibility in faculty assignments so that the changing

needs of disciplines, departments, and the university are recognized and so that, by giving

the faculty latitude to explore academic and professional opportunities as they arise,

faculty contributions to the university can be maximized.

a. Process for Workload Assignments

Role of the Faculty Member

The workload obligation of an individual faculty member should reflect the proportion

of faculty effort within each of the three core areas of responsibility that best represents

the interests and strengths of the faculty member, while simultaneously furthering the

excellence of both the department’s and the university’s academic, research and

scholarly, and service programs. This framework obviously must be applicable to

individual departments and programs and modified, as appropriate, to take into account a

variety of elements such as practica, studios, clinics, and laboratory sections, as well as to

accommodate diverse learning technologies. The proposed policy incorporates the

principle that the workload obligation of an individual faculty member should be made

clear to the faculty member, and be consistent with the principles stated above.

Following are the time periods when workload assignments shall routinely be

established for an individual full-time faculty member:

 At the time of negotiation of initial faculty appointment or reappointment to a

new term appointment;

 At the time of appointment for a visiting faculty member;

 At the beginning of each probationary term for an extended employment-eligible

or a tenure-eligible faculty member;

 At the time of award of tenure or extended employment;

The New School Full-Time Faculty Handbook
Revised Spring 2010

 21

 Following the conclusion of sabbatical leave;

 At the time of promotion for a tenured or an extended employment faculty

member.

At any other time when a departmental need or faculty concern arises, faculty, chairs,

or the dean can initiate a discussion of workload. Logically, one such time may be during

the faculty member’s annual performance evaluation.

Role of Associate Dean or Chair/Director

The associate dean or chair/director, in consultation with each individual faculty

member who holds a probationary, term, tenured or extended employment appointment,

determines the workload assignment distribution for each faculty member, including the

assignment of teaching responsibilities. If the faculty member objects to the workload

assignment, the faculty member may appeal to the dean for relief. Responsibility for

identification of the specific graduate students for whom an instructor will serve as the

thesis/dissertation advisor is delegated to the faculty member.

Role of the Dean

In divisions that are organized by departments or programs, the dean is typically not

involved in individual faculty workload assignments. However, when an individual

faculty member objects to the workload assignment, the dean shall review the case and

render a final decision concerning the workload assignment. The dean is also authorized

to approve the recommendations of the associate dean or chair/director concerning

―released time‖ for individual faculty. In divisions that are not organized by departments

or programs, the dean determines the workload assignment for each faculty member.

Additionally, all requests for exceptions to the general university-wide workload policy

must be reviewed by the dean, who, in turn, generates a recommendation for

consideration by the provost, whose decisions regarding exceptions are final.

This policy provides the dean with the appropriate authority to resolve any issues of

concern to the faculty member. However, the associate dean’s or chair and director’s

proposed assignment of workload will stand during the process of review by the dean,

and the dean will have the authority to make an adjustment in the schedule. The dean will

provide a fair review of the matters of concern to the faculty member, will allow the

faculty member the opportunity to express his/her concerns, and will act expeditiously to

resolve the matters of concern. If concerns are not resolved with the dean, faculty may

appeal to the provost for a review of the matter following the guidelines outlined in the

Faculty Grievance Procedures of this handbook.

Formalization of Workload Assignment

The workload assignment of each individual faculty member should be formalized in a

memorandum from the associate dean or chair/director to the individual, with copies to

the dean.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 22

Feedback and Review

Faculty workload and faculty assessment and evaluation are clearly related, but

appropriately are covered under separate policies. The faculty workload policy addresses

the kind and amount of work to be undertaken by faculty during a particular period, while

a faculty assessment and evaluation policy addresses the quality of work provided by the

faculty during a given cycle. The faculty workload policy provides the formal process

under which all faculty will understand and participate in formulation of the

individualized responsibility distribution for which they are accountable for a specific

period and against which their performance will be assessed. The chair or director will

review with each full-time faculty member, on an annual academic year basis, that

individual’s progress and status with respect to fulfillment and performance of the

assigned workload. Performance measured against the approved workload shall be

considered in merit salary adjustment recommendations, promotion or tenure evaluations,

and periodic performance evaluations.

b. Review of Workload Assignments by the Dean

The dean is responsible for ensuring that workload agreements are developed for all

faculty in a timely manner and at the appropriate times, and that these individual

agreements are appropriately documented and filed. The dean exercises oversight to

ensure that the collective, approved workload agreements within the division result in a

distribution of effort among faculty members that promotes the efficient and timely

completion of programs of study by students and facilitates compliance with

accreditation requirements. Additionally, the dean reviews and approves the workload

implementation policies and procedures of the departments.

c. Role of the provost

The Office of the Provost shall exercise the authority needed to ensure the fair and

equitable implementation of workload policies throughout the divisions of the university.

The provost approves all exceptions to the university-wide workload policy and is the

final arbiter for all matters pertaining to and arising out of the workload policy.

V. FACULTY AND PROGRAM EVALUATION

FACULTY REVIEWS

The New School has four (4) types of faculty reviews including: Annual Performance

Reviews, Post-Probationary Reviews, Promotion Reviews, and Post-Promotion Reviews.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 23

a. Annual Performance Review

An evaluation of every faculty member’s performance is held each year. The annual

performance review enables deans and program chairs to provide faculty with

development support and mentoring, when needed, as well as to assess faculty progress

and expectations in preparation for promotion and reappointment reviews. Annual

performance reviews are also intended to ensure faculty productivity and the maintenance

of high standards. All faculty are asked to complete an annual workload report, requested

annually by the dean. Included in the report are: instructional activities, creative

scholarship, and other scholarly, professional and creative work, service activities, and

recognition during the prior year. Reviewed at the division/school level along with

teaching evaluations, these annual reports become part of the basis for salary adjustments

and leaves, and also become part of the personnel file,.

Failure to meet minimal obligations and standards the department/program and

division/school have stipulated for its faculty will result in an ―unsatisfactory‖ rating.

Written notification of an unsatisfactory rating and the considerations upon which it is

based shall be given to the faculty member, with copies to the dean and provost. It should

be recognized that a single unsatisfactory annual performance evaluation indicates a

serious problem which should prompt remedial action for all full-time faculty and may

lead to dismissal for fixed term and visiting faculty. Faculty members may respond in

writing with a letter to the chair/director for inclusion in the personnel file if they feel the

rating is in error. The dean must respond to the faculty member in writing. Two

consecutive annual ratings of unsatisfactory performance for a renewable term, extended

employment, or tenured faculty member will result in a post-promotion review and may

result in dismissal for other faculty.

b. Reappointment Reviews

For Tenure Track Appointments

In the fall semester of the fourth year, probationary tenure-track faculty will stand for

post-probationary review. Tenure eligible appointments are made to faculty who

demonstrate ongoing excellence in their scholarly, creative or professional activities.

Faculty members are evaluated for ongoing excellence in either teaching or service with

the remaining category requiring an ongoing and good level of performance.

For Renewable Term Appointments

Renewable term faculty members are responsible for teaching and service and

providing expertise in their field or profession. They are expected to be effective teachers

and may advise students and play an active role in their department program. Renewable

term appointments are made for faculty who demonstrate excellence either in teaching, or

service, or in scholarly and creative endeavor. Renewable term appointments will

normally be made for periods of three or five years and may be renewed indefinitely,

subject to meeting expectations for performance, and also subject to institutional need.

Renewable term appointments carry no presumption of continuing employment beyond

The New School Full-Time Faculty Handbook
Revised Spring 2010

 24

the specified contract period. Under some circumstances, senior renewable term faculty

can be considered for promotion to extended employment.

c. Promotion Reviews

 For Extended Employment

 Extended employment eligible appointments are made to renewable term faculty

who demonstrate ongoing excellence in teaching. In addition, faculty must elect to be

evaluated for ongoing excellence in either service or their scholarly, creative or

professional activities with the remaining category requiring an ongoing and good level

of performance.

 For Tenure

 In the fall semester of the third year of a tenure eligible appointment, faculty will

stand for tenure. Tenure appointments are made to faculty who demonstrate ongoing

excellence in their scholarly, creative or professional activities, as well as ongoing

excellence in either teaching or service, with the remaining category requiring an ongoing

and good level of performance. Faculty who are to be appointed with tenure must go

through a New School tenure promotion review. Faculty promoted to tenure and

extended employment will be automatically promoted to Associate Professor unless they

already hold such rank.

d. Post-Promotion Reviews

Faculty with extended employment (EE) and tenure are not exempt from ongoing

evaluation. They, like their renewable term (RTA) counterparts, have an obligation to

maintain their performance as outstanding teachers, exemplary scholars, and good

citizens. Likewise, the university has an obligation to work with faculty members in a

constructive manner to promote and advance faculty development.

Initiated after two consecutive negative annual reviews of a tenured or EE faculty

member, the post-promotion review is an important part of this process. This formal

institutional evaluation offers a place for a more in-depth discussion of a faculty

member’s progress over the course of one’s career than is possible in annual reviews.

The post-promotion review is meant to assist both the university and faculty to recognize

the strengths and weaknesses of each faculty member and offers an opportunity to

develop strategies and plans that may build on perceived strengths and address

acknowledged weaknesses. Established procedures exist for dismissal of tenured faculty

on grounds of incompetence, malfeasance, or failure to perform duties, as well as on

grounds of bona fide financial exigency or program termination. Post-promotion reviews

shall be mandatory when triggered by two consecutive negative annual performance

evaluations for tenured or EE faculty. Annual reviews for years spent on leave without

pay shall be disregarded for the purposes of this calculation. The review shall be

conducted by an ad hoc committee convened by the appropriate division. Upon

recommendation of the head or chair and with the approval of the dean, a post-promotion

The New School Full-Time Faculty Handbook
Revised Spring 2010

 25

review may be waived or postponed if there are extenuating circumstances that prohibit a

meaningful review. Health problems exemplify extenuating circumstances.

The purpose of the post-promotion review is to focus the perspective of the faculty

peers on the full scope of the faculty member’s professional competence, performance,

and contribution to the department, division, and university mission and priorities. The

faculty member has both a right and the obligation to provide a dossier with all

documents, materials, and statements that she or he believes to be relevant and necessary

to the review. The faculty member will be given no less than four weeks to assemble a

dossier for the committee. The head or chair will supply the review committee with the

last two annual performance evaluations, all materials which were considered in those

evaluations, any further materials deemed relevant, and other materials the committee

requests. Copies of materials supplied to the committee will be given to the faculty

member. The faculty member has the right to provide a written rebuttal of evidence

provided by the head or chair.

The committee will weigh the faculty member’s contributions to the discipline, the

department/division, and the university through teaching, research and/or professional

and creative practice, and service. The burden of proving unsatisfactory performance is

placed upon the university. The committee will prepare a summary of its findings and

make a recommendation to the head or chair, with copies to the dean and provost. Final

action and notification of the faculty member is the responsibility of the head or chair and

dean, with the concurrence of the provost.

The review may result in one of the following outcomes:

 Certification of satisfactory performance. The committee may conclude that the

faculty member’s competence and/or professional contributions are satisfactory to

meet the minimum expectations, thus failing to sustain the assessment of the head

or chair. The review is then complete. An unsatisfactory rating in any subsequent

year would be counted as the first in a new sequence.

 Certification of deficiencies. The committee may concur that the faculty

member’s competence and/or professional contributions are unsatisfactory to

meet the minimum expectations. The committee may then recommend dismissal

for cause, a sanction other than dismissal for cause, or a single period of

remediation not to exceed two years.

o Dismissal for cause: If dismissal for cause is recommended, the case shall

be referred to the division-level promotion and tenure committee, which

shall review the case as presented to the committee and determine whether

the recommendation is consistent with the evidence. If the division-level

committee upholds the recommendation for dismissal, then the procedures

in the dismissal for cause section will begin immediately. If the president

decides to proceed with the dismissal, the faculty member shall be

provided with a statement of charges and notification of a right to a formal

hearing in accordance with dismissal for cause policy.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 26

o Sanction other than dismissal for cause: A severe sanction generally

involves a significant loss or penalty to a faculty member, such as, but not

limited to, demotion in rank and/or a reduction in salary, or suspension

without pay for a period not to exceed one year. Routine personnel actions

such as a below-average or no merit increase, reassignment, removal of an

administrative stipend, or verbal or written reprimand do not constitute a

severe sanction within the meaning of this policy.

A recommendation to impose a severe sanction shall be referred to the

division-level promotion and tenure committee, which shall review the

case as presented to the committee, provide an opportunity for the faculty

member to be heard, and determine whether the recommendation is

consistent with the evidence. The division-level committee may reject,

uphold, or modify the specific sanction recommended by the committee. If

the division-level committee also recommends the imposition of a severe

sanction, then the same procedure for dismissal for cause will guide the

process. If a severe sanction is imposed or ultimately rejected, then the

post-tenure review cycle is considered complete. An unsatisfactory rating

in any subsequent year would be counted as the first in a new sequence.

o Remediation: If a period of remediation is recommended, the committee

will specify in detail the deficiencies it has noted, detail specific goals and

measurable outcomes the faculty member should achieve, and establish a

timeline for meeting those goals. The head or chair will meet with the

faculty member at least twice annually to review progress. The head or

chair will prepare a summary report for the committee following each

meeting. At the end of the specified remediation period, the committee

will either certify satisfactory performance or recommend dismissal for

cause or a sanction other than dismissal for cause following the procedures

described above.

STANDARDS FOR FACULTY REVIEW

a. Division Standards

Each division shall develop, maintain, and publish a statement of minimum standards

for satisfactory faculty performance using the following process:

1. Standards should be written with the participation of the faculty in the division.

2. Standards should be approved by a vote of the faculty in the division.

3. Standards developed and approved by the faculty in the division will then be

reviewed by the dean and, if approved, forwarded to the provost. If the dean does

not approve, he or she must explain his/her reasons to the faculty, and work with

the faculty to produce standards that are mutually acceptable.

4. All standards must be approved by the provost before they are published.

5. Once approved, the standards should be published and made available to all

faculty members in the division via the Full-Time Faculty Handbook.

6. Revisions of the standards should also follow the procedures outlined above.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 27

b. Guidelines for University-wide Minimum Standards

The following guidance is provided for the development of minimum standards:

1. Divisions should carefully assess and state the overall standards of professional

performance and contribution they consider minimally acceptable for extended

employment and tenured faculty. Each division’s evaluation mechanism should

allow a distinction between performance that is deficient in one or more areas,

and that requires improvement and performance which is so seriously deficient as

to merit the formal designation ―Unsatisfactory.‖

2. Division standards should embrace the entire scope of faculty contributions.

Expectations should recognize differences in faculty assignments within the same

division. Standards should typically address: the faculty member’s skill, effort,

and effectiveness in contributing to all aspects of the institution’s mission; the

faculty member’s activity in and contributions to the academic discipline; and the

faculty member’s contributions to the collective life of the department, division,

and university.

3. Divisional statements should affirm support for the basic principles of academic

freedom and should express tolerance for minority opinions, dissent from

professional orthodoxies, and honest and civil disagreement with administrative

actions.

4. Divisional statements should include the expectation that all faculty members will

adhere to the standards of conduct and ethical behavior as stated in the Full-Time

Faculty Handbook and/or promulgated through other official channels.

CRITERIA FOR FACULTY REVIEW

a. General University Evaluation Guidelines

 Contributions to the division and the university by a faculty member shall be

evaluated using four criteria:

 Advanced knowledge of the subject matter and an active commitment to

extending that knowledge;

 Scholarly or professional/creative achievements and contribution to the field or

discipline that bring credit to the division and university;

 Effectiveness as a teacher and advisor, demonstrating concern for the personal

worth and development of individual students; and

 Effective work as a university citizen to strengthen the department, division and

university.

In applying these criteria, each recommending authority will consider all relevant sources

of information obtained for evaluation, including the opinion of students. Opinion of

experts outside the university will be sought for promotion to extended employment and

tenure, and for promotion to full professor. The criteria shall be applied in a manner that

The New School Full-Time Faculty Handbook
Revised Spring 2010

 28

fosters each division’s particular mission and improvement in the overall quality of the

faculty. Each case shall be judged on its own merits and not on comparisons with past

decisions.

b. Division Evaluation Criteria

 Because academic culture and disciplines vary among the divisions, the details of

formative (annual) and summative (periodic) evaluation procedures for all faculty are

developed in and by the individual divisions and their faculty committees, consistent with

university guidelines, and shall meet the following requirements:

 Each division must have clear criteria and weights for faculty evaluation and

promotion that have been vetted by the full-time faculty, including clear standards for

judging excellence in teaching and scholarly or professional/creative practice.

 Weights for the following criteria shall be specified: teaching and advising

effectiveness; scholarly, professional, or creative production; university and

divisional citizenship and service.

 Each division will maintain up-to-date curriculum vitae or resumes for all faculty and

syllabi for all courses offered for academic credit.

 Provisions shall be made for including student evaluations of teaching and advising.

 Confidentiality shall be protected at all stages.

 The criteria and weights shall be approved by the Office of the Provost, and will be

made accessible to all faculty members through the Full-Time Faculty Handbook.

The goal is to communicate, in a timely way, a coherent set of expectations with

specific examples to the candidate.

c. Approval and Procedural Considerations for Divisions’ Evaluation Process

The procedures for evaluation followed by each division are adopted on a majority

vote of each division and approved by the Office of the Provost for consistency with

general personnel policy of the university. The procedures become effective when

recorded by the Office of the Provost.

By delivery of this handbook with the initial appointment contract, or as soon as is

practicable, full-time faculty will be advised of governing criteria, as well as procedures

generally employed in decisions affecting all types of appointment contracts. Any special

criteria adopted by the faculty member’s department or division will be transmitted at the

time of appointment or as soon as practicable.

Faculty members shall be advised in writing at the time of initial appointment and as

deadlines approach by the appropriate administrative officer when decisions affecting

retention, promotion, or award of all types of appointment contracts are to be made and

when evaluations of performance are to be conducted. They shall be afforded reasonable

opportunity to present in person or writing all relevant information.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 29

Recommendation for retention and promotion of faculty and award of extended

employment and tenure originate with a broadly-based group within the department (such

as an elected departmental personnel committee), or with the chair/director, and with a

broadly-based group within the division (such as an elected faculty personnel committee)

or the dean. In each instance, regardless of origin, the recommendations are commented

upon by the chair/director, the dean, and the appropriate faculty group.

Department chair/directors and/or deans review full-time faculty annually.

Departments or divisions must also conduct periodic constructive evaluations of all

members of the department or division, regardless of rank, at intervals stated in this

handbook. Annual reviews, post-tenure, institutional suitability, and other periodic

evaluations are placed in each individual personnel file. The recommendations of the

faculty and the dean are submitted to the provost.

The provost submits to the president the provost’s recommendations for retention,

promotion, and the award of all types of contracts. The president’s decisions are final,

subject to the approving action by the board of trustees.

i. University Schedule for Faculty Reviews

The provost sets the calendar for faculty evaluation. The following schedule applies to

post-probationary and promotion reviews:

 By February 1 of each academic year, the dean shall notify the provost of all

reviews to be scheduled for the upcoming academic year. Reviews will be

completed by the end of the fall term so that the Executive Committee of the

board of trustees can review the administration’s recommendations by its March

meeting.

 By February 15, the dean will notify candidates in writing of the upcoming

review, describing the committee and its process, the division’s evaluation

criteria, the calendar, and the dossier to be prepared.

ii. Dossier Guidelines

By August 1
st
 the candidate will prepare a dossier to include:

1. Table of Content

 The table of content should clearly list every document contained in your dossier.

2. Current Academic CV

CVs should be detailed to include all relevant information. The following information

is generally included:

 Employment History.

 Education.

 List of publications with clear intention of whether publications are peer or

non-peer reviewed, along with full bibliographic citation.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 30

 Grant awards, including the amount, year, and granting body of the award,

along with a short explanation of what the grant was used to fund.

 Citations of public lectures should include lecture titles, location, and date, with

keynote lectures indicated as such.

3. Personal Statement

The personal statement should be 8-12 pages, single-spaced. The purpose of the

personal statement is to provide a clear, detailed, and self-reflective overview of the

candidate’s contributions in the areas of research, scholarship, professional practice, and

service. The statement provides candidates with an opportunity to make a case for their

contribution to the university and the fields of which they are part, discuss key

contributions to their program, school and field, and outline professional goals, teaching

pedagogy, and the core values that have shaped their practice to date. It is a document

that reflects on past practices, discusses goals for the future, and, above all, creates a

context for the review of the dossier in its entirety. The statement should address the

areas of scholarship/professional practice, teaching, and service fully and separately, as

well as explain the connections between them. Candidates are encouraged to discuss their

plans for the future in the context of the university and the fields of which they are part,

indicating future directions and potential outcomes.

4. Evidence

 a. Teaching

 Syllabi: Samples of syllabi should be chosen to demonstrate the range and

development of your pedagogy. These can include examples of assignments, quizzes,

exams, portfolios, etc., which should be clearly matched with syllabi.

 List of courses taught including course titles, year and semester the course was

offered along with a short description of the course, the number of students enrolled, and

the level (undergraduate, graduate, mixed).

 Course evaluations will be provided by your dean’s office. (Please note that you

should not provide these yourself.)

 b. Scholarship/Professional Practice
For traditional academic disciplines this section should include only material that has

been published or presented. Examples of scholarship include:

 Books

 Articles

 Conference papers

 Reviews

For performance and practice-based work this section should include only material that

has been published, performed, exhibited or presented. Examples of performance and

practice-based work include:

 Management reports or other surveys

 Design patents

The New School Full-Time Faculty Handbook
Revised Spring 2010

 31

 Music/theater/critical manuscripts

 Music scores, videos, published works performed by others

 Exhibition catalogues

 Other materials as appropriate to your discipline

 c. Service

List service activities, including the title of the committee, along with the year and the

charge of the committee , and relevant indication of the role played on the committee (i.e.

Chair). In addition, list any activities in service to your profession, including membership

in professional organizations, service on professional committees, etc. Indicate your level

and dates of involvement. You may also include reports that you authored or other

information relevant to your service.

 d. Letters

 You will be asked to supply a list of 3-5 people who may have knowledge and

experience to be able to evaluate your dossier in the context of the larger field. These

reviewers should hold the rank of Associate Professor or Professor (those ranks that

indicate having been successful in a promotion review); in the case of a field that extends

beyond academia, it should be someone with a well-established reputation in the field and

familiar with the standards of academia. When making the list, please keep in mind that

the people you recommend should not be anyone who might be in a position to benefit

from your promotion, such as your dissertation advisor, a co-editor or co-author, etc.

You may also list up to three people who you do not want to be contacted. The dean’s

office (or in the case of NSSR, the department) solicits all of the external letters; they are

confidential, and you should never attempt to contact any potential external evaluators,

either before or after the review.

5. Supplemental Documents

Documents provided by your dean’s office to supplement candidate dossiers:

 Post-probationary review and annual performance reviews

 Student course evaluations

 External letters of review and list indicating names of those provided by candidate

 Notes (if available) from divisional review committee

 Committee letter

 Dean’s letter

6. Submitting dossier in hard copy or electronically
 Dossiers may be presented in hard copy or electronically. While electronic dossiers

are not mandated, they are strongly encouraged and faculty will be supported in creation

and maintenance of their electronic dossier. A division may mandate electronic dossiers

at its discretion.

Please consult with your dean’s office regarding support for creation of your dossier.

Regarding hard copy:

The New School Full-Time Faculty Handbook
Revised Spring 2010

 32

 The hard copy of the dossier must be presented in a three-ring binder (to allow for

insertion of additional material such as letters from external reviewers, student

evaluations, annual performance reviews, etc.) and should include tabbed dividers and

sub-dividers to help with organization of materials.

DVD/CD sleeves should be used in the binder to contain materials presented in that

format. DVDs and CDs should be clearly labeled with an ink pen. Please do not use

sticky labels, as they create problems when the disks are inserted.

Publications and other significant works should be included in their entirety. Digital

copies are preferred, but in cases where digital copies are not available, hard copies will

be accepted.

Time-based documentation of performances, installations, and other works should be

included in QuickTime format (.mov).

DVDs or flash drives are a good choice of media for presentation of digital materials.

Please make sure that all materials are clearly labeled and cross-referenced in the

appropriate written sections of the dossier.

Regarding electronic dossiers:

 DVDs and flash drives are the current standard for electronic storage of your dossier.

Please consult your dean’s office if you have questions.

The electronic dossier should be viewable on both a PC and Mac platform, and should

not require the viewer to install specialized software or hardware.

Publications and other works should be included in their entirety. Digital copies are

preferred, but in cases where digital copies are not available, hard copies will be

accepted. Time-based documentation of performances, installations, and other works

should be included in QuickTime format (.mov).

The divisional review committee will evaluate the dossier, discussing the candidate’s

contributions, strengths, and deficits. References supplied by the candidate or otherwise

will be contacted by phone and dossiers will be sent for their review.

After review, the dean will forward the dossier to the provost. The dossier will include:

 An up-to-date curriculum vitae and the personal statement

 Supporting materials developed since the last university review such as copies of

papers, slides of work, and excerpts from book chapters

 A succinct, candid recommendation by the chair/director which analyzes strengths

of the candidate and areas for future development, giving specific examples. The

recommendation will assess standing of the candidate in his or her discipline or

field, teaching and advising effectiveness, evaluation by peers, and contribution to

the department

 A succinct, candid recommendation by the dean that discusses the suitability of

the candidate for the position, the candidate’s scholarship or artistic promise, and

the contributions by the candidate to other divisions. If concerns have been noted,

specific expectations for improvement should be noted

If the review is positive and the provost and president approve, the provost will prepare

a board docket for presentation to the Executive Committee of the board of trustees for

their approval.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 33

If the recommendation is negative, the review is not forwarded to the university. In

consultation with the provost, the dean informs the candidate of the outcome.

The chair/director or dean shall be responsible for communicating with the candidate

in person and informing him or her of university actions.

Candidates have the right to appeal the committee’s recommendation on the grounds

of a violation of process, but not the substance of the decision. The first step will be a

conversation with the dean. If a written appeal is made to the dean, he or she, in

consultation with the provost, will forward the appeal through the proper channels. The

committee can recommend reconsideration by the original review committee or

constitution of a new review committee if evidence exists of improper process. If

rejected, there is no further appeal.

In case of a negative promotion review for tenure or extended employment, the faculty

member shall receive one (1) year of employment prior to actual termination.

The faculty dossier to be forwarded by the dean to the provost for review shall discuss

each of the criteria in accordance with division and university standards while specifying

starting date, proposed rank or title, salary, appointment type/track, and, where

applicable, the duration of the appointment

Program Reviews

 All university departments and programs shall be reviewed every seven years to

assess their performance. Intended to determine program quality and need, program

evaluations will seek to assess program excellence in the field, student learning

outcomes, relevance and market demand. These reviews will include a department self

study and will seek an independent review which will include external reviewers

convened by the provost. These periodic program reviews will be a principal vehicle for

academic and budget planning and the associated decisions about strategic investments,

growth and program direction. Program reviews are also important mechanisms for

establishing demonstrable institutional need for both renewable term (RTA) and extended

employment (EE) faculty.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 34

VI. SCHOLARSHIP, RESEARCH, AND TEACHING PRACTICE

The definition of scholarship for the purposes of this handbook is one that recognizes

that knowledge is acquired through research, synthesis, practice, and teaching. Therefore

the original works of the faculty—whether traditional research, creative/professional

activities, or the scholarship of teaching—are vital contributions to the mission of The

New School. These endeavors enhance the teaching by the faculty, enrich the educational

experience of the undergraduate students, provide the forum for the training of students

pursuing graduate education, and contribute to the missions of advancing knowledge and

serving the public.

Framed by the diversity of the divisions and the bridging themes that draw them

together, The New School fosters a rich spectrum of research and creative/professional

activity. The New School is especially dedicated to research that addresses and engages

with the political, cultural, scientific, economic, artistic, and natural contemporary

conditions facing local and global communities.

In addition to theoretical knowledge, The New School recognizes the substantive value

of situated, applied knowledge. To this end, The New School has a pluralistic approach to

evaluating the scholarly contribution of faculty members, acknowledging the diversity of

forms by which a scholar can make an appropriate contribution to their field. This

promotes within the university a rich inclusive research culture that extends research

output from publications and case studies, to exhibitions, screenings, and performances of

creative practice.

FACULTY ADMINISTRATIVE AND MENTORING SUPPORT FOR SCHOLARSHIP

AND RESEARCH

Much scholarship, research, and other creative activity are supported by the everyday

use of university resources such as libraries, computing technology, office space, and

departmental administrative support. However, additional funds are often needed to

support specific projects. These funds may come from sources internal to the university

or from external sponsors, such as government agencies, foundations, and private

businesses in the form of grants or contracts.

The New School provides support on a number of levels to faculty engaged in

research, scholarship, and creative work at the university. Both informal and formal

collaborations with faculty colleagues can be important sources of support for research

and scholarly initiatives. Department chairs have an important role in fostering the

research, scholarship, and other creative activities of faculty members. Deans have a

formal role in the project proposal process by certifying the allocation of space and effort

for faculty when they are submitting a proposal for external funding.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 35

Faculty contemplating the development of proposals for university or external funding

should begin their exploration of funding sources by consulting with the designated

divisional contact before contacting the Office of Grants and Sponsored Projects (OGSP).

INTERNAL FUNDING AND AWARDS FOR FACULTY RESEARCH, TEACHING AND

LEARNING, AND CURRICULUM DEVELOPMENT

The New School is committed to encouraging the career of the faculty and the

educational culture of the university. Supporting more than just the individual’s research

practice, these funds also provide support for the graduate and research culture of a

division, innovation in curriculum development, new program development, and

recognition of excellence in teaching practice.

a. Divisional Funding Source

Divisions have established procedures for providing funds to support research,

scholarship, and other creative activity. Support is most often available to seed projects in

the early stages of development, encourage interdisciplinary work, help purchase

equipment, fund conference attendance, provide bridging support between periods of

externally supported work, offset some costs of publication and artistic productions and

performances, and provide cost-sharing funds that sponsors may require. Policies and

procedures for each area in which the division provides support are available from the

Office of the Dean.

b. University Funding Source for Faculty Development

The Office of the Provost administers faculty development funding for the university.

These funds have been established to encourage faculty members to pursue excellence in

teaching and learning. Faculty who wish to apply for funding must also seek a letter of

endorsement from the dean or his/her designee. A second letter of endorsement from a

colleague within the university is strongly encouraged.

The university encourages faculty, individually and in teams, to apply for projects that

focus on innovative approaches to teaching and learning in the liberal, performing and

visual arts, curriculum development in these areas, and co-curricular work that brings

students together with faculty around intellectual and creative educational projects. The

funds can be used to:

 Create new courses designed for non-majors that clearly aim to benefit students

from more than one program or division

 Conduct research on teaching and learning, especially as it is related to teaching a

diverse student body

 Attend professional conferences on the above

 Design assessment tools to measure the effectiveness of one or several university

programs

 Develop new interdivisional/interdepartmental/interdisciplinary courses and new

The New School Full-Time Faculty Handbook
Revised Spring 2010

 36

programs

The fund will not support projects that do not show a demonstrated connection to

existing academic departments/programs and quality improvement.

Eligibility: open to all faculty members who have taught for at least four consecutive

semesters within the last five years and who will teach the following year. Applications

must be authored by all participants, reflecting their contributions, goals, and learning

objectives.

See the provost office web page for more detailed information on current initiatives,

application guidelines, and deadlines.

c. Fund for New Initiatives

The Fund for New Initiatives was introduced in 1991 to make ―risk capital‖ available

for investment in programs and projects that will increase net revenue, with a specific

commitment to increasing enrollments or tuition revenue in the academic divisions. The

idea was to establish a funding source that essentially functioned like an internal

foundation. The invested funds—and a small portion of the net revenues generated by

successful projects—are returned to the fund to, in return, provide risk capital for future

projects. Individual faculty cannot apply for the fund, but faculty can collectively submit

an application.

Projects have included start-up support for new academic programs and major

curriculum changes, along with website development and recruitment initiatives. The

board of trustees’ Fund for New Initiatives Committee approves projects for funding.

They meet twice annually in the fall and spring to review proposals. For guidelines about

developing proposals contact the Budget and Planning Office.

d. Awards for Teaching Excellence

In recognition of the preeminent importance of teaching at the university, The New

School has established university-wide awards for teaching excellence. The recipients of

these annual awards are honored during the university convocation ceremonies at the

beginning of the fall term each year.

Nominations may be made by students enrolled in any academic division of the

university in the academic year in which the nomination is presented, and who have

completed a course taught by the person being nominated. The awards are presented to

faculty members who have not only provided extraordinary efforts in their teaching, but

have also worked, on behalf of their departments and divisions, both inside and outside

the classroom. Nominations are in the form of a letter in which the student provides

specific reasons for the nomination. Decisions are made by a university-wide faculty

committee on the persuasiveness of the case on behalf of the nominee.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 37

RESEARCH/SCHOLARSHIP CULTURE

a. Research and Scholarship Performance

A faculty member’s dedication and performance with respect to research and

scholarship is central to their role and responsibilities at The New School. The promotion

guidelines of each division identify the criteria by which a faculty member’s contribution

to scholarship will be evaluated. Similarly workload guidelines for each division will

outline the responsibilities, reporting and time allocation for research, teaching and

service. In consultation with their dean or his/her designee, all faculty members can

independently negotiate the percentage of their time designated for research and

scholarship within the workload guidelines.

b. The Scholarship of Teaching

The university's two principal missions are: the education of its students and the

conduct of research and other activities that lead to the discovery, dissemination, and

application of knowledge. Within this context, The New School recognizes the relevance

of faculty engaging in the scholarship of teaching or even undertaking formal research

into teaching practice.

The university seeks to acknowledge and reward excellence in the scholarship of

teaching, recognizing the central importance of faculty researchers being able to integrate

the applied knowing that comes from their research into their teaching practice. Faculty

members are in part evaluated on their ability to reflect on the practice of teaching.

Supported by their research and/or professional practice, faculty engaging with the

scholarship of teaching is what ultimately defines and drives the academic culture of The

New School.

c. Interdisciplinary Research and Scholarship

Interdisciplinary and multidisciplinary activity is essential to the research culture of

The New School. The university is especially committed to nurturing activity by faculty

who work at and across disciplinary boundaries, specifically across divisional boundaries.

The New School seeks to promote and facilitate interdisciplinary activities and joins

people from across the institution in ways that allow them to experience and take

advantage of the university as a scholarly community, for example through presentations,

discussions, and debate, both at open forums and through joint appointments and the

interdisciplinary research institutes.

d. Professional Practice, Creative Scholarship and Knowledge Building

In addition to acknowledging the significance of traditional modes and forms of

scholarship, the university acknowledges the potential contribution that practice-led

research can present to both the academic and professional communities of practice. The

The New School Full-Time Faculty Handbook
Revised Spring 2010

 38

New School recognizes the value of research and knowledge production that is informed

by creative scholarship and professional practice.

e. Faculty Development

The Office of Faculty Development administered by the Office of the Provost provides

centralized support, services, and opportunities and collaborates with individual faculty

members, departments, divisions, and graduate student instructors to enhance teaching

and learning on campus. Faculty development at The New School provides:

 Consultation

Confidential consultation exists on a voluntary basis to facilitate and promote all

aspects of teaching and learning. These services are designed for individuals,

faculty working together or with their teaching assistants, and groups to respond

to specific requests or simply to brainstorm about instructional methodologies,

curriculum design, or any subject related to teaching and student learning.

 Mid-semester Teaching and Course Feedback

Confidential teaching observation is available upon request. Resources for

faculty-directed, informal student feedback are also available.

 Workshops for New and Continuing Faculty, Graduate Teaching Fellows,

and Teaching Assistants

Workshops and gatherings provide faculty and all those with teaching-related

responsibilities essential information and resources for teaching at The New

School, and focus on topics of interest across the academic community.

 Teaching Resources

A selected, non-circulating collection of books, journals and newsletters is

available for faculty, teaching fellows and teaching assistant reference. A wide

range of topics is included, such as specific pedagogies, assessing student

learning, student developmental stages, faculty roles and careers, and trends in

American and international higher education.

FUNDING AND ADMINISTRATIVE SUPPORT FOR SPONSORED RESEARCH

The New School is committed to encouraging and supporting the efforts of faculty

members to obtain grants and fellowships from external sources. Faculty members are

urged to contact OGSP for assistance with identifying potential sponsors of research.

External support for faculty research is extremely important for the intellectual life of

the university. Grants for special projects, given either to individuals or research groups,

stimulate a productive intellectual environment. Faculty who bring grants to the

university enlarge the research scope of the university, providing opportunities to develop

their own contributions to knowledge, as well as expanding the education of students and

their training as researchers. Fellowships for individual faculty members often provide

The New School Full-Time Faculty Handbook
Revised Spring 2010

 39

for leave from the university, so that ongoing projects can be completed and new

ventures can be explored. External support can also be important in attracting new faculty

and students to the academic programs of the university.

a. External Funding

The OGSP, administered through the University Development Office (UDO) is the

liaison between all internal university administrative areas concerned with corporate,

foundation or government grants—finance, the Office of General Counsel, the Office of

the Provost, and the President’s Office—as well as external funding bodies. The

OGSP/UDO can provide assistance at every stage of the grant seeking process and aids in

troubleshooting and simplifying the grants management process. The OGSP/UDO is

responsible for:

 advancing proposal development

 coordinating pre-award authorization procedures

 monitoring post-award compliance for all divisions of the university

 facilitating grant-related contracts

Here, "Sponsored research" refers to all research for which outside support has been

received from an external organization or "sponsor." All proposals to external

organizations to undertake research at the university with their support must have

obtained university approval before submission.

b. Accounting and Financial Management

Cost-accounting practices must be consistent for all university activities. Adherence to

university cost-accounting procedures has significant implications for the preparation and

approval of budget materials in all proposals to federal sponsors. It is the principal

investigator or project director's responsibility to arrange for the creation of a restricted

account for the grant through the divisional budget director. Financial record-keeping is

also the responsibility of the principal investigator and the divisional budget director. For

further information and for an outline of the accounting procedures, refer to ―Policies and

Procedures for Grant Seekers and Awardees‖ on the OGSP website.

POLICY ON SUMMER SALARY FROM GRANTS

Summer salary policy for The New School will permit 1/9, 2/9's or 3/9's as written into

the grant proposal by a faculty member as is appropriate to the grant. The following

conditions should also be met:

The granting agency that the budget is negotiated with should review and approve the

grant request whether it is for 1/9, 2/9's or 3/9's summer salary.

The faculty member should be able to demonstrate to the appropriate dean(s) and

provost that the request, whether for 1/9, 2/9's or 3/9's summer salary, is appropriate to

The New School Full-Time Faculty Handbook
Revised Spring 2010

 40

the amount of work that will be done on the grant during the summer months. In the case

of 3/9's summer salary it will be important to be able to demonstrate that the work is of

sufficient extent and complexity to require three complete months' work. The provost

should consult with the faculty member, the dean(s) and the development office in

making this decision. The faculty member is expected to report the request for summer

salary in grant proposals submitted by other institutions. Such requests must also be

reviewed by the provost to assure that they are in conformity with the university's

summer salary policy.

SPONSORED RESEARCH CONDUCT

a. Sponsored Research Agreements and Free, Open Dissemination

The free and open exchange of ideas is fundamental to the university's two principal

missions: the education of its students and the conduct of research and other activities

that lead to the discovery, dissemination, and application of knowledge. The possibility

that decisions relating to research may be susceptible to external influence is of particular

concern to the university. Many opportunities exist to obtain financial support for

research projects from outside organizations or agencies. But research that is shaped by

an outside organization's wishes may corrupt the research, as well as limit or distort the

opportunities available to students to acquire the skills of a researcher. In order to

maintain the integrity of the research and teaching enterprise, The New School has

developed policy around sponsored research to clarify the understandings and

expectations of the university whenever the sponsorship of external agencies,

organizations or individuals is proposed for a research project to be carried out by a

member of the university community.

The sponsored research policy refers to all research for which outside support has been

received from an external organization or "sponsor." The university's policy is founded

on a commitment to encourage the widest possible dissemination of the knowledge

gained through the research activities of members of the university community. For these

reasons the university does not accept the sponsorship of secret or classified research

projects. Secrecy or confidentiality that restricts free discussion and open publication of

results, or otherwise limits criticism of results of research by a scholar's peers, is not

permissible. The university's commitment to open and free dissemination of knowledge

specifically forbids any restriction of the right of the faculty to publish, or any

requirement of approval prior to publication. The full policy can be found online at the

OGSP site.

b. Conduct of Sponsored Research

Honesty, candor, openness, and integrity are guiding principles that faculty members

are expected to adhere to in all of their academic activities, including research and

scholarship. Faculty members are also the primary source of guidance for responsible

research practices among students and employees. The New School has developed a

policy on the conduct of sponsored research that introduces basic understandings with

The New School Full-Time Faculty Handbook
Revised Spring 2010

 41

regard to academic conduct and research activities. The policy is found in full at the

OGSP website.

c. Conflicts of Interest—Sponsored Research

Underlying The New School’s commitment to the highest standards of integrity is the

responsibility of members of the research community always to act in the interest of the

institution and on behalf of the public good and not for themselves, members of their

immediate families, or business associates. The university is entitled to expect that the

independent, unbiased judgment of its researchers is unimpaired by actual, potential, or

apparent financial or other personal interests. In keeping with this commitment, the board

of trustees has published a policy on conflicts of interest.

In the context of sponsored research, conflicts of interest most frequently occur when

there are overlapping financial interests. Faculty members are responsible for disclosing

significant financial interests or management positions that may arise from relationships

with sponsors or other outside entities; this may include disclosure of financial and

management interests of the faculty member's immediate family.

d. Research Involving Human Subjects

The university enforces high standards for the appropriate use of human subjects in

research. No such use may begin without following the appropriate consent procedures

outlined in the policies and procedures on research involving human subjects (link

available from the OGSP site).

Faculty members are responsible for ensuring that, in their research with human

subjects and in that of the students they supervise, all researchers obtain informed consent

and follow correct procedures. Each research design must be examined for possible risk

to subjects. If even minor risk of physical, psychological, sociological, or other harm may

be involved, the faculty or staff member must consult with the university’s Institutional

Review Board (IRB) to determine that:

 The risks to the subject are so outweighed by the sum of the benefit to the subject

and the importance of the knowledge to be gained as to warrant a decision to

allow the subject to accept these risks;

 The rights and welfare of any such subjects will be adequately protected;

 Legally effective, informed consent will be obtained by adequate and appropriate

methods in accordance with the provisions of this part; and

 The conduct of the activity will be reviewed at timely intervals and no less than

once per year.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 42

VII. COMPENSATION

Several important policies govern faculty compensation. The policies discussed in this

section do not govern compensation for consulting outside the university.

BASE SALARY DETERMINATION FOR TERM OF ACADEMIC APPOINTMENT

Responsibility for faculty salary recommendations rests with the deans reporting to the

provost. Initial recommendations may be made by department chairs or directors in

accordance with the organizational structure and budgetary practices of each school or

division. The recommendations of the dean are reviewed by the vice president for human

resources and must be approved by the provost. Approved salary recommendations

become part of the budget approval process approved annually by the board of trustees. If

the faculty member holds appointment in two or more units that contribute to his or her

salary, the primary department shall be responsible for submitting the recommendation

and coordinating joint approval with the additional department(s).

JOINT FUNDING SALARY ADJUSTMENTS

A division, program, school, department, or other academic unit requiring the services

of a member of the faculty from another academic unit on a regular basis should

negotiate for those services with the dean of the division of the faculty member’s primary

appointment. Allocation of salary costs for the individual involved and the resulting

adjustment of departmental or divisional budgets should be negotiated by the appropriate

dean(s), and approved by the provost through the regular budgetary processes as

appropriate. Occasional, as distinguished from regular, assistance across departments,

schools, programs, or divisions, should be provided without compensation as a service

within the university community.

SALARY ADJUSTMENTS

Salary adjustments are based on merit; they are not automatic. Recommendations for

salary adjustments originate with the division head or chair and are reviewed by the dean,

the senior vice president for human resources, the provost, and the president. Salary

adjustments are determined administratively on an annual basis, based significantly on

the quality of the faculty member’s work.

SCHEDULE OF PAYMENT

Because the academic year runs from September through August, most faculty

appointments begin in September. Thus, it has been policy in most units of the university

to pay new faculty members on nine-month appointments, their initial one-twelfth (1/12)

of salary in September of their first year and to continue payment through August of their

terminal year (except for retirements or resignations that occur at other times in the year).

For various reasons, this policy is at times unsatisfactory. In cases where duties are to be

The New School Full-Time Faculty Handbook
Revised Spring 2010

 43

assumed prior to September, arrangements may be made for the appointment to begin in

July or August. The formal appointment letter provided for the provost’s files must

accurately reflect the appointment date. If the appointment commences in a month other

than September, then the final payment in the faculty member’s terminal year is adjusted

accordingly. Regardless of the appointment term, all full-time faculty members receive

their compensation over 12 months in bi-weekly installments.

SPECIAL COMPENSATION IN ADDITION TO BASE SALARY

Any pay for work performed in addition to the faculty member’s normal duties as part

of his or her regular academic and/or administrative appointment is considered special

compensation by the university. The university recognizes two types of special

compensation. Extraordinary pay is compensation for special assignments above and

beyond the faculty member’s regular work load (100 percent effort) for which he or she

is already compensated through base salary. Supplementary pay is for assignments taken

on (usually during the summer) that fall outside the faculty member’s term of

appointment, be it a nine-month, ten-month, or eleven-month appointment. In the

extremely unusual situation where extraordinary pay is required for an individual already

receiving supplemental pay, both policies pertain.

EXTRAORDINARY PAY

Normally, faculty members should not receive extraordinary pay, that is, remuneration

for additional work performed during their regular appointment term, since they are

already being paid for full-time service (100 percent effort). In unusual circumstances,

however, particularly when a department other than the person’s primary department is

involved, a dean may request approval from the provost to provide extraordinary pay. If

the extraordinary pay is to be charged to a federal grant or contract, approval of the

Office of Grants and Sponsored Projects is also required before any work may be

performed. The provost from time to time issues guidelines for deans to follow in

requesting permission to make extraordinary salary payments. Members of the faculty

should work through their deans in determining their eligibility for such payments.

SUPPLEMENTARY PAY

Faculty members may receive supplementary pay for effort outside the term of their

appointment according to the following guidelines:

a. Nine-Month Appointments

The term of appointment for faculty on nine-month appointments consists of a nine-

month core which corresponds to the academic calendar established by the provost each

year (usually the last week in August through May). Faculty members on nine-month

appointments may receive summer supplements in any of the three remaining months

through the university payroll system up to a maximum of three-ninths (3/9) of the base

salary rate for the immediately preceding appointment term. This three-ninths includes

The New School Full-Time Faculty Handbook
Revised Spring 2010

 44

pay for summer session teaching, independent study, special programs, and

administrative assignments requiring summer effort, as well as research supported by

granting agencies. Salary supplements for faculty may be earned in May, June, July, or

August, depending on when the ninth month of the appointment term is taken. Grant

recipients are expected to comply with the conditions of the granting agencies. No faculty

member may receive more than 12 months of base compensation and supplementary pay

in any fiscal year unless permission is granted by the provost for the individual to receive

extraordinary pay, as outlined above.

b. Ten-Month Appointments

Faculty members on ten-month appointments are eligible to receive up to two-tenths

(2/10) of the base salary rate for the immediately preceding appointment term. The same

conditions apply as stated above for faculty members on nine-month appointments.

c. Eleven-Month Appointments

Compensation covers eleven months of effort and one month off. Faculty members on

eleven-month appointments are not eligible to receive supplementary pay.

POLICY ON SUMMER TEACHING

Full-time faculty members may be eligible to teach summer session courses. A full-

time faculty member holding an academic year appointment is neither obligated nor

entitled to teach in a summer session.

Several factors determine a division’s summer course offerings, including:

 Fiscal considerations

 Facilitation of student progression/program completion

 The availability of appropriately qualified faculty

Full-time faculty members are compensated on the basis of an academic year—that is,

from the start of the fall term to the conclusion of the spring term. Full-time faculty

members who choose to teach in summer programs at the university are compensated

separately for that activity as they would be for 1/9, 2/9, or 3/9 participation in research

supported by outside grants.

NOTE: Summer teaching cannot be considered during reappointment or promotion

reviews as this is considered supplemental work for supplemental pay.

a. Associated Procedures

The division dean or his or her designee, in consultation with chairpersons and other

appropriate division leaders, approves the appointment and assignment of faculty who

teach in the summer. The decision to invite a faculty member to teach needed summer

The New School Full-Time Faculty Handbook
Revised Spring 2010

 45

courses is based on a number of considerations, including the availability of resources;

the faculty member’s educational background, expertise and teaching experience; and,

evidence of the faculty member’s teaching performance.

1. Faculty members invited to teach in the summer will be provided with a letter

offering summer employment and identifying the:

a. Title and number of the course(s) to be taught

b. Summer session when the course is to be offered

c. Time, days and location of class to be taught (may change due to

unforeseen circumstances)

d. Compensation to be provided, and

e. Required minimum enrollment for the course to be offered

2. The letter offering summer appointment must include a statement noting that the

course may be canceled if the minimum enrollment is not met, in which case the

offer of summer employment is voided.

3. The faculty member will countersign and return the letter, which becomes his or

her letter of intent to participate in summer teaching under the conditions

stipulated in the letter offering summer employment.

UNIVERSITY POLICY ON OUTSIDE EMPLOYMENT OF FULL-TIME FACULTY

MEMBERS

ADOPTED APRIL 19, 1985

i. Preamble

By accepting a full-time appointment in the university, a member of the faculty

assumes primary responsibility for the thorough, efficient, and earnest performance of the

duties of his/her office. Assignments to full-time members of the faculty are made on the

assumption of full-time service to the university. Full-time faculty members are expected

to devote their major energies to teaching, to research or its equivalent, to student

counseling and advising, to service on committees of the department, the school and the

university, and, in general, to related activities at the university. This implies a limit on

outside activities, especially those that involve the rendering of services for extra

compensation. Outside professional interests and employment, whether gainful or not,

must not interfere with the faculty member's primary commitment and obligation to the

university.

ii. Teaching Service at Other Institutions

As a matter of university policy, full-time members of the faculty are expected to teach

only at the university during the period of their regular teaching assignments. Taking on a

regular teaching assignment in another educational institution during this period is

therefore discouraged, and any such assignment must be duly approved in advance by the

appropriate dean and by the provost.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 46

iii. Other Outside Employment and/or Professional Activities

The university recognizes that a faculty member should be actively engaged in outside

professional activities and that such activities are of great value to both the faculty

member and the university.

However, outside interests or employment, including outside consulting work,

undertaken by a full-time faculty member during the period of his/her regular teaching

assignment, should be limited to no more than an average commitment of one day per

week. In no event, however, should the faculty member:

 accept a regular and continuing position with significant responsibilities for

the management of an outside enterprise;

 become a regular and continuing employee of any outside organization, either

part-time or full-time; or

 accept any outside position that may tend to create a conflict of interest with

the faculty member's position at the university.

In addition, all outside activities should be related to the faculty member's primary

obligation and should reinforce his/her professional standing.

A full-time faculty member is expected to keep his/her department chairperson and the

dean informed of the general nature and extent of the faculty member's outside

professional activities and continuing commitments, and to consult with the chairperson

and the dean concerning any significant new outside professional activities and

continuing commitments.

Responsibility for Adherence to the Policy

Responsibility for the propriety of arrangements in which multiple and possibly

conflicting interests exist rests with the full-time faculty member. It is the responsibility

of the departmental chairperson and the deans of various divisions to protect the interest

of the university in the full-time service of its full-time faculty.

Implementation of the Policy

This policy is meant to establish a minimal standard for the conduct of outside

activities by members of the full-time faculty at each of the divisions of the university.

Any dean may implement more stringent standards in his/her division after consultation

with and approval by the provost.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 47

VIII. BENEFITS

INTERNAL TUITION BENEFITS POLICY

The New School, an institution dedicated to the advancement of higher education,

seeks to support and encourage education for its faculty members and their families,

wherever possible. With this goal in mind, the university has for some time provided

opportunities for faculty members and their families to enroll in courses at The New

School without tuition charges. This policy statement reaffirms the university's

commitment to a long-standing internal tuition benefits policy. The purpose of this

statement is to clarify the policy and specify all of its provisions explicitly in writing.

Full-time faculty members are eligible to participate in this program upon completion

of three (3) months of continuous employment. The eligible course must begin on or after

the eligibility period is met. Exceptions to this policy must be approved by the Office of

the Provost.

Full-time faculty members may enroll in any continuing education program at The

New School with tuition waived. Ordinarily, no more than eight credits or two

undergraduate-level courses, whichever is greater, or two graduate-level courses, should

be taken by an individual in a given semester. This provision assumes that faculty

members have consulted with their supervisors about scheduling their courses and that

space is available in the course. Faculty members may not enroll in shared income

courses.

Dependent children, spouses, and qualified domestic partners of full-time faculty

members may enroll in any continuing education program at The New School with

tuition waived. Ordinarily, no more than eight credits or two courses, whichever is

greater, should be taken by an individual in a given semester. This provision assumes that

space is available in the course.

Full-time faculty members may enroll with tuition waived in any undergraduate or

graduate degree program to which they have been admitted through the regular

admissions process. Ordinarily, no more than eight credits or two courses, whichever is

greater, or two graduate courses, should be taken in a given semester. This provision

assumes that in addition to being admitted to the program, faculty members have

consulted, when necessary, with their supervisors about scheduling their courses and

have also consulted as to course load per semester with a designated advisor in the

program.

Dependent children, spouses, and qualified domestic partners of full-time faculty may

enroll in any degree undergraduate or graduate program to which they have been

admitted through the regular admissions process, with tuition waived. This provision

assumes that, in addition to being admitted to the program, these individuals have

consulted on their course load with a designated advisor in the program and that the

advisor has approved the scope and level of the courses selected. The university is

required to report as taxable income the value in excess of $5,250 of any graduate level

The New School Full-Time Faculty Handbook
Revised Spring 2010

 48

courses taken by faculty members in a calendar year. The university is required to report

as taxable income the full value of any graduate level courses taken by a spouse or

dependent child(ren) in a calendar year. The university is required to report as taxable

income the full value of any undergraduate and graduate level courses taken by a

qualified domestic partner in a calendar year. The taxable income is added to the faculty

member’s biweekly pay.

Upon termination of the faculty member’s employment, the faculty member and his or

her dependent child(ren), spouse, or qualified domestic partner may continue to attend the

courses in the semester in which the faculty member’s employment terminates. For any

credit courses, however, the faculty member will be responsible for the tuition costs,

based upon the university’s general policies for pro-rated tuition.

Certain courses (usually those offered at off-site locations) are excluded from the

tuition waiver policy. Faculty and their family members can register for those classes, but

must pay the tuition in full. The Office of Human Resources has a complete list of

restricted courses.

Questions about particular courses or about requirements for a degree program should

be directed to the relevant dean's office. General questions and questions about eligibility

for this benefit should be directed to the Office of Human Resources.

The benefit described above is available only to faculty of the university and to their

dependent children, spouses, and qualified domestic partners (as described above).

Exceptions to this policy can be made only by the Office of the Provost; other tuition fee

waivers must be reviewed by the Office of Human Resources. The policy will be

reviewed regularly and may be subject to change or termination of the benefit either

written or not written, with or without notice at the discretion of the university.

EXTERNAL TUITION BENEFITS POLICY

 This statement describes the university's external tuition benefit for full-time faculty.

The external tuition benefit has existed for some time at The New School and reflects a

common practice in the academic world. Many universities and colleges have instituted

such a benefit in order to assist faculty members with educational expenses for members

of their families. The New School benefit was designed to provide assistance to faculty

whose dependent children are planning to attend another post-secondary institution (not

The New School).

In addition, as a result of the special conditions which confront many residents of New

York City with respect to primary and secondary education, The New School has also

created a benefit for primary and secondary education available only to those faculty

members who live in New York City.

The provisions of the external tuition benefit are as follows:

The New School Full-Time Faculty Handbook
Revised Spring 2010

 49

Full-time faculty may receive up to a stated maximum amount of $2500 per academic

year toward the tuition of a dependent child enrolled full-time in a college program.

"College program" is defined as a BA, BFA, or other equivalent undergraduate degree.

Full-time faculty may receive up to a stated maximum amount $2500 per academic

year toward the tuition of a dependent child enrolled full-time in a primary or secondary

school in New York City. This benefit is not available to faculty who live outside of New

York City.

The external tuition benefit is available for tuition only, and not for room and board or

other expenses that students may incur as part of the cost of their education. If the

dependent child attends an institution where the tuition is less than the stated maximum

amount available in the benefit, the faculty member will receive only the amount paid for

tuition, less any financial aid provided to the student. Reimbursement for other expenses

is not part of the terms of this benefit.

The external tuition benefit is received when the faculty member provides bills (or

other relevant documentation) to the dean's office. The dean's office then fills out and

submits a payroll authorization for the correct amount. This documentation should be

provided by the faculty member to the dean's office in December (for payment in

January) and in May (for payment in June).

As a result of provisions in the tax code, the external tuition benefit is no longer

excludable from the definition of gross taxable income. Therefore, taxes will be deducted

from the total amount of the benefit paid to the faculty member as they are for any salary

payment.

The New School will pay the correct amount, with taxes deducted, to the faculty

member directly. Payment is not made directly to any external organization or institution.

The policy will be reviewed regularly and may be subject to change or termination of

the benefit either written or not written with or without notice at the discretion of the

university.

The Dean’s office should discuss with the Provost any questions about this policy and

its implementation

IX. RETIREMENT

The New School is committed to sustaining an academic environment in which a full

range of ages and generations is represented in the faculty and staff. It is only by being

inclusive in this way that a university creates the most productive and vital intellectual

environment for education, maintaining its capacity to preserve the traditions of the past

while encouraging new ventures and absorbing new discoveries. The goal here is to

include the widest range of generations and their various perspectives and backgrounds,

and to ensure continuity in the development of knowledge and the management of

educational services through an orderly transition from one generation of academic life to

another. The recognition that this inclusive environment is essential to the enterprise of

higher education and to the university as an institution stands at the center of this

statement on retirement policy.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 50

At the same time, the university is committed to the creation of a community that

supports the development of individual careers from their beginnings until their

completion. Retirement is defined as the rule of 70, meaning years of service and age

must add up to 70; however, service must be a minimum of 10 years, and age must be a

minimum of 55. In addition to benefits for retirees such as use of the libraries and other

facilities, if a faculty member is over 65 at the time of retirement, the university will

reimburse Medigap policy costs for the retiree only up to $1500 per year.

Consistent with current law, there is no specific retirement age for faculty. Therefore,

the decision as to when a faculty member retires rests with the individual, subject to the

following limitations. The minimum age of retirement for all faculty members at the

university is 55. In addition, faculty members are ordinarily expected to retire at the end

of a semester in order to avoid disrupting the curricular programs of their departments

and schools, unless illness prevents them from performing their normal teaching.

Retirement during a term of instruction requires the special permission of the provost.

Faculty must inform their department chair or dean in writing of their decision to

retire. They also should notify the Office of Human Resources at least 90 days before the

date on which they wish their pension payments to begin. The Office of Human

Resources will also assist them in discussing their other benefits, most importantly their

health coverage.

X. LEAVE POLICIES, CLOCK RELIEF, CONTRACT EXTENSION

The New School believes that it is essential to the achievement of its mission to

encourage the scholarly, artistic, and public service work of its faculty members, as well

as to acknowledge that there will be times when personal circumstances will limit a

faculty member’s ability to attend to their responsibilities as a scholar, artist, teacher,

mentor, and colleague. The university has therefore developed a variety of paid and

unpaid leaves, as well as a course release plan to meet the needs of its full-time faculty.

(See also related Policy on Clock Relief and Contract Extension.)

The leaves available to full-time faculty fall within two categories:

a) Leave for Professional Development

 Sabbatical leave

 Leave for creative or scholarly purposes (including unpaid leave, pre-sabbatical

leave, and course release plan)

 Public service leave

b) Leave for Personal Circumstances

 Family and medical leave act (FMLA) leave

 Childcare leave (including childcare disability leave)

 Medical leave (including short-term disability and long-term disability)

 Military leave

The New School Full-Time Faculty Handbook
Revised Spring 2010

 51

LEAVE FOR PROFESSIONAL DEVELOPMENT

The New School is committed to the encouragement and support of faculty

professional development. In recognition that extended periods of leave from regular

university duties will enhance the professional effectiveness of full-time faculty

members, the university has developed a variety of paid and unpaid leaves to meet those

needs. The availability of these leaves should be viewed as a complement to other

compensation, benefits, and funds for full-time faculty.

The central purpose of these leaves is to provide faculty members an opportunity to

increase their scholarly activity, creative production, and public service by offering relief

from teaching and departmental responsibilities. The professional activity that these

leaves foster enable faculty to contribute in a substantial way to the world of scholarship,

art, and activism, and thus to the overall intellectual resources and educational enterprise

of the university; it also enhances the visibility and reputation of the institution and

improves the prospect of recruiting and retaining highly qualified students and faculty.

The New School’s policy is based on the general academic practice of paid and unpaid

leaves for full-time faculty after a certain number of years of service, but is adapted to the

particular circumstances of the university and the special concerns of the different types

of appointments provided for faculty in the different academic divisions. Although The

New School’s leave policies are not identical for each appointment type, there should be

reasonable parity in the guidelines for leaves and their procedures.

The general criteria for leaves of absence are as follows:

 Faculty members should be able to demonstrate a need for uninterrupted time to

accomplish a stated goal. Leaves should not be construed as ―free time‖ to which

a faculty member is simply entitled after a stated period of service, but rather as

released time from routine teaching and university service obligations to make

research, scholarship, and artistic pursuits possible.

 The faculty member’s contributions to the institution should be enriched as a

result of the research project. Thus the institution’s own intellectual resources will

benefit and its role in the general scholarly and creative community will be further

developed.

 The number of years of service on the faculty establishing eligibility for paid

leaves is clearly specified. If the number of paid leaves available in a given year is

not sufficient to respond to all the requests for paid leave, proposals should be

submitted and there should be an established procedure for choosing among the

proposals. When judging between requests in a division for paid academic leaves,

the contributions of each faculty member to the academic program (in terms of

teaching, advising, and scholarship) and to the institution as a whole should be

considered, as well as the quality of the research proposal.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 52

 Faculty members applying for paid leaves should be responsible first for serious

attempts to fund leaves with outside grants. The university encourages and

supports faculty members’ efforts to obtain grants and fellowships from outside

sources. We are committed to helping faculty members maximize the use of such

resources and to provide clear incentives to faculty for raising such funds. The

university’s Office of Grants & Sponsored Projects in the university Development

Office will assist in this process. They will regularly circulate information of

funding opportunities to each of the divisions. (See related policy on Research,

Scholarship and Teaching Practice.)

 Faculty members should not be absent from their positions for any kind of leave

(paid or unpaid) more frequently than one year in a three-year period. Each

division should be willing to look at each request individually, and exceptions to

this rule should be granted when necessary as discussed with the dean and the

provost. All academic leaves are granted with the assumption that the faculty

member will return to the university and resume regular teaching duties.

 The academic division should be able to plan for, and adequately manage, the

faculty member’s absence at the particular time requested. Leaves are therefore

only authorized when the faculty member’s absence will not adversely affect the

staffing needs of the division, program, or department. It is the responsibility of

the faculty member to submit a request for the leave to the chair and/or director,

dean, and provost sufficiently far in advance to allow the department to plan for a

replacement.

 When a faculty member completes an academic leave, s/he will write a report on

the activities pursued during the leave that shall be sent to the dean and to the

provost.

The leaves for professional development available to full-time faculty members—

sabbatical leave, leave for creative or scholarly purposes (including unpaid leave, pre-

sabbatical leave, and course release plan), and public service leave—are described below.

SABBATICAL LEAVE

Full-time faculty members who have been promoted to tenure or extended employment

are entitled to a sabbatical leave every six years. Sabbatical leaves may be for one

semester at full pay or for an academic year at one-half pay. Faculty members on

sabbatical leave continue to participate in the fringe benefit programs available to full-

time faculty.

For faculty members whose appointments include a teaching load of five (5) courses

per year, the distribution of duties will be configured in conjunction with the chair or

director. For a one-semester sabbatical leave at full pay, for example, in consultation with

the chair and dean, the faculty member can choose—for the opposite semester—either to

The New School Full-Time Faculty Handbook
Revised Spring 2010

 53

teach two (2) courses with additional advising and service responsibilities, or to teach

three (3) courses with reduced advising and service responsibilities.

The term during which an individual is eligible for a sabbatical leave is determined by

the individual’s appointment history. Terms on leave without pay, however, do not count

toward sabbatical eligibility. The Office of the Provost tracks sabbatical eligibility

including the projected date of the next sabbatical and information on how that date was

determined. Faculty members with questions about their sabbatical eligibility should

consult with their dean or his or her designee.

A faculty member may request that his or her sabbatical (in full or in part) be

postponed or advanced for a compelling scholarly, artistic, or personal reason. Such an

arrangement requires the prior approval of the chair and/or director and dean.

Furthermore, faculty members may be asked to postpone their sabbaticals or advance

their start dates if the number of requests for leaves in a given year will adversely affect

the instructional, administrative, and advising/mentoring work of the department or

program. Following an early sabbatical, terms of full-time teaching are credited first

toward completing the previous requirement for that leave.

The Office of the Provost sends an application each year to faculty members who are

due a sabbatical within 24 months. Sabbatical leaves must be recommended by the

appropriate chair and/or director and dean and approved by the Office of the Provost. The

application should include a statement of a well-considered plan for spending the leave in

a manner calculated to contribute to the professional effectiveness of the applicant and

the best interests of the university. A faculty member must return the completed

application to his or her dean by the date noted on the application.

A faculty member on sabbatical leave may not teach or undertake any full-time

employment at another institution, since the primary purpose of such a leave is to provide

an uninterrupted opportunity for artistic and scholarly pursuits. This does not preclude,

however, the acceptance of a fellowship, a research position at another institution, or

other assistance for research and/or creative endeavors. In this case, the source of

additional funds and the fact that their use materially aids the planned program of the

faculty member must be fully set forth in the request for sabbatical leave, or if not known

at that time, before the effective date of the sabbatical leave.

A faculty member granted a sabbatical leave is required to return to the university for a

period of at least one year following the completion of the sabbatical leave, except for

faculty members eligible for a sabbatical during the year in which they will retire. In the

event the faculty member does not return to his or her duties at the university following a

university-sponsored sabbatical, s/he will be expected to reimburse the university for the

funds contributed to the leave or have his or her new institution reimburse the university

for that cost.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 54

LEAVE FOR CREATIVE OR SCHOLARLY PURPOSES

Leaves for creative or scholarly purposes are granted when full-time faculty members,

with the exception of those with a visiting title, wish to be relieved of their normal

responsibilities, in full or in part, to conduct research or otherwise engage in a scholarly

or artistic activity. Leaves may not be in excess of one year.

a. Unpaid Leave

Unpaid leaves are available to faculty members at all ranks and in all types of

appointments, as long as the criteria for leaves of absence listed above are met. These

leaves may be granted to permit acceptance of fellowships or grants or to permit

acceptance of a temporary appointment at another institution when this appointment

would, in the interest of the university, permit engagement in scholarly activities that are

not otherwise practicably available and that will significantly enhance the individual’s

professional effectiveness. The university will pay premiums for health insurance of a

faculty member who is on an unpaid leave. The required reimbursement of the faculty

member’s portion of health insurance premiums must be paid by the first of each benefit

month to the university by the faculty member. The school/division must seek approval

from the provost, who will notify the human resources office of the employee’s approved

unpaid leave; the faculty member must contact the Department of Human Resources to

arrange for the continuation of the health insurance benefit.

If the award or available salary is less than the instructional faculty member’s regular

salary, a supplement may be provided at the dean’s request to maintain the staff

member’s regular salary or a portion thereof. Supplements may be provided only if

permitted by the rules of the fellowship or the other institution involved.

Each year a special fund —to act as an incentive —shall be reserved to add to outside

grants when they are not sufficient to support a leave of absence. The amount of the

overall fund is to be determined annually in the budget process, and the supplements to

grants are to be decided on individually. The university will seek eventually to

supplement outside grants by as much as one-quarter of faculty members’ current salary,

where necessary.

b. Pre-Sabbatical Leave

Pre-Sabbatical Leaves are to accommodate career development opportunities and

review requirements for junior faculty on tenure eligible contracts.

A pre-sabbatical leave involves a one-semester leave at full salary or two-semesters at

half pay. A faculty member is eligible after their first four (4) years of service, provided

that the faculty member has passed post-probationary review, been approved to continue

on a tenure-eligible contract, been reappointed for the period during which the leave will

be taken, and intends to return to the university for at least one year of full-time service

The New School Full-Time Faculty Handbook
Revised Spring 2010

 55

after its completion. Since faculty members receive salary from the university during a

paid leave, all of their benefits are continued.

The decision on when these leaves are taken requires the approval of the chair and/or

director and dean, as well as the provost. Pre-sabbatical leaves must be recommended by

the appropriate chair and/or director and dean and approved by the Office of the Provost.

The application should include a statement of a well-considered plan for spending the

leave in a manner calculated to contribute to the professional effectiveness of the

applicant and the best interests of the university. A faculty member must return the

completed application to the dean. All forms must be returned nine (9) months before the

beginning of the desired leave; the Office of the Dean will notify applicants about its

decision at least six (6) months before the beginning of the desired leave.

c. Course Release Plan

The university also offers a course release plan, during which a faculty member

receives full salary and benefits from the university but is excused, in full or in part, from

teaching responsibilities. A faculty member can request course release when an external

agency gives the university funding to free up a faculty member for scholarly or creative

pursuits or when the faculty member teaches extra courses during previous semesters to

―bank‖ the number of courses requested for release.

Course release (and course ―banking‖) may only occur when they do not interfere with

the instructional program of the faculty member’s department or program. The enactment

of the course release plan, therefore, requires previous approval by the faculty member’s

chair and/or director, as well as the dean and the provost. The course release plan is

intended for faculty members with at least six (6) years of service at the university,

although exceptions to this rule may be granted when necessary as discussed with the

dean and the provost.

PUBLIC SERVICE LEAVE

Full-time faculty may be granted unpaid leaves to serve the public interest at a local,

state, national, or international level. These leaves are granted for up to twelve months at

a time. Exceptions require the prior special permission of the provost.

FAMILY AND MEDICAL LEAVE ACT (FMLA) LEAVES

The base minimum for three of these leaves (i.e. childcare leave, medical leave, and

family member illness leave) is granted through the Family and Medical Leave Act of

1983 (FMLA), which gives employees of the university the right to up to 12 weeks of

unpaid leave during each calendar year to deal with the following circumstances:

 the birth or adoption of a child, or the foster placement of a child in the faculty

member’s home;

 a medical disability; or

The New School Full-Time Faculty Handbook
Revised Spring 2010

 56

 a serious illness of a spouse, child, or parent.

The university has extended the federal policy definition of ―spouse‖ to include a

faculty member’s domestic partner (same sex or opposite sex) with whom the faculty

member shares living accommodations and expenses.

The university will pay monthly premiums for health insurance of a faculty member

who has been approved for a leave of absence without pay under the provisions of the

FMLA. The faculty member’s portion of health insurance premiums must be paid by the

faculty member by the first of each benefit month to the university to continue coverage.

In the case of leaves listed below that are more generous than that which is required

under the FMLA, the first 12 weeks of any such leave in a calendar year will be deemed

to fulfill the university’s requirements under the law.

A further description of the Family and Medical Leave Act and the university’s

policies and procedures for implementing its provisions may be obtained from the Human

Resources Department.

a. Childcare Leave

Full-time faculty members, regardless of sex, may take advantage of policies that are

designed to assist them in taking care of a newborn child or a newly placed adopted child

or a foster-care child newly placed as preparatory to adoption. This includes childcare

disability leave described below.

A pregnant full-time faculty member is entitled to a childcare disability leave of

absence for the period surrounding the birth of her child during which her doctor certifies

that she is unable to work. The university treats disabilities arising from pregnancy and

childbirth like any other non-occupational disabilities. The faculty member receives full

salary and benefits under the university’s policy for medical leave (see short-term

disability below).

1. Faculty members are expected to request medical leaves for childbirth and child

care leaves sufficiently early to permit their departments and schools to plan for

their absence. A faculty member who will be giving birth should include written

documentation from her physician stating the anticipated duration of the

disability. Such documentation and the request for leave must be shared with the

human resources office if the actual period of disability differs from the original

projection of her physician.

b. Short Term Disability

If an employee is absent from work for more than seven (7) consecutive days, s/he is

placed on short-term disability.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 57

If the employee has less than one (1) year of service, s/he receives his or her full pay

for the first month of disability. If the disability is longer than one (1) month, the

employee receives a benefit from the university’s insurance company which is 50 percent

of his or her weekly pay, not to exceed $170.00 per week.

If the employee has one (1) year of service or more, then s/he receives his or her full

base rate of pay for the duration of the short-term disability which may last up to a

maximum of 26 weeks, depending on the medical documentation produced by the

employee’s physician. The wage replacement shall not exceed the employee’s base rate

of pay. Any payments from the insurance company shall be offset against the university-

paid wage replacement.

c. Long Term Disability

Coverage begins the first of the month following three (3) consecutive months of

continuous employment, measured from the day the employee is in a benefits-eligible

position. An employee disabled for six (6) months or more is eligible to apply for the

long-term disability (LTD) program, a 100-percent university paid benefit.

The employee and his or her physician will be required to submit evidence of the LTD

to the insurance carrier. Eligibility for this benefit is determined by the insurance

company, based on the medical facts and circumstances submitted to the insurance

company.

The LTD benefit is 60 percent of the employee’s pre-disability, monthly base earnings

rate, up to maximum benefit of $7,500 per month. LTD, if approved, may continue until

the person reaches age 65 or when the disability ends, whichever comes first.

In the event of disability preventing any work at all, the employee’s university

employment is terminated, and the employee will be offered COBRA to continue his or

her medical and dental coverage. Faculty members who are able to perform some of their

normal responsibilities, however may be given a leave of absence with partial salary that

will be supplemented with prorated disability payments from the insurance carrier.

A faculty member who wishes to return to active employment after recovering from a

disabling illness or injury should submit a letter from a physician stating that s/he is

physically capable of returning to work. If special working arrangements are needed for

the faculty member to return from the disability, the physician should also specify the

nature of the accommodations required. If there is an opening for which the faculty

member is qualified, consideration will be given.

The university, at its expense, may also require a faculty member to undergo a medical

examination by a physician of its choice when the individual claims the existence of a

disability that prevents the performance of his or her academic duties. Should the

physician confirm that the faculty member is disabled, the university reserves the right to

relieve the faculty member of all responsibilities. In such cases, the individual will be

The New School Full-Time Faculty Handbook
Revised Spring 2010

 58

placed on a medical leave with full salary for up to six (6) months. If the disability

continues beyond six (6) months, the faculty member may apply for additional leave

under the terms of the university’s long-term disability program.

MILITARY LEAVE

Full-time faculty members are entitled to a leave of absence to fulfill their military

obligations under the Uniformed Services Employment and Reemployment Rights Act of

1994. During the first 15 days of such leave each year, the faculty member will receive

full salary and fringe benefits. Thereafter, s/he will be placed on a leave without salary.

For further information on policies governing military leaves, faculty should contact the

Human Resources Department.

POLICY ON CLOCK RELIEF AND CONTRACT EXTENSION

Full-time tenure-eligible or extended employment-eligible faculty shall be eligible for

Clock Relief. Clock Relief provides the opportunity to postpone a review for a set period

of time. Contract Extension provides full-time term-appointment faculty the opportunity

to extend their term of appointment for a set period of time. Clock relief and contract

extension are for unpaid leaves and life events that can reasonably be expected to

markedly delay the research and/or creative process and affect the faculty member’s

ability to attend to their professional duties. As noted below, each extension can be for

either one or two semesters, depending upon the circumstances. For the purposes of this

policy, a semester is defined as six (6) months in duration.

Life events that can be expected to markedly delay the research or artistic process and

teaching and service commitments include:

 A child being born, adopted, or taken in as a foster child into the faculty

member’s household (automatic two [2] semesters of relief, upon request)

 A serious health condition (as defined in the FMLA) rendering the faculty

member unable to perform the functions of her or his position (maximum two [2]

semesters of relief)

 A serious health condition (as defined in the FMLA) requiring the faculty member

to act as the primary caregiver for a parent, child, spouse, or domestic partner

(maximum two [2] semesters of relief)

 The death of a parent, child, spouse, domestic partner, or sibling (one [1] semester

of relief)

 A catastrophic residential property loss (one [1] semester of relief)

Review clock relief or contract length extension will also be granted for the following

reasons:

 Specialized experience or training approved by the chair or director, when during

such experiences, review-related activities are expected to be significantly

reduced or interrupted.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 59

 Significantly increased administrative duties that were unanticipated at the time of

the appointment.

 An unpaid leave (for contract extension only).

Requests for all extensions shall be made in writing to the chair or director as a first

step, and forwarded to the dean for final approval by the provost. Requests for extensions

shall be made within three (3) months of the onset of the life event, or as soon as

practical, once the situation has been identified. All requests under this policy must be

made before the date that has been communicated to the faculty member as the date on

which the department/program, division/school will initiate the review process,

depending on the nature of the faculty member’s appointment.

Events that occur in the final year of a faculty member’s tenure or extended

employment probationary period may not be the basis for a request for clock relief under

this policy. Extensions of midterm reviews, when appropriate, will be granted upon

request. Invoking an extension, however, does not commit the person to wait the full

extent of the probationary period before requesting review.

XI. DISCIPLINE

GENERAL PRINCIPLES

In general, all faculty members have an obligation to comply with the policies and

procedures of the university and its schools, divisions, and departments. These policies

and procedures protect the rights and freedoms of all members of the academic

community. In particular, all faculty members are obligated to live up to high standards

of professional conduct and integrity. A number of university policies are relevant to

faculty conduct and bear directly on academic or ethical concerns that must be of central

importance to all institutions of higher education. It is the responsibility of the faculty

member to consult university policies directly for a full understanding of the concerns

that give rise to each policy and the intended scope of their application.

Disciplinary action may also follow when a faculty member engages in other conduct

unbecoming to a member of the faculty, such as any action which interferes with the

regular operations of the university or the rights of others, any serious violation of the

law, or any other conduct prejudicial to the teaching, research, or welfare of the

university.

Alleged violations of university policy may give rise to disciplinary proceedings in

accordance with the procedural guidelines of the specific policy. For policies which do

not contain procedural guidelines, the procedures contained herein apply.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 60

DISCIPLINARY PROCEDURES

a. General Procedures Applicable to All Disciplinary Proceedings

Filing a complaint

Any dean or officer of the university, any member of the faculty or staff, or any

student may file a complaint against a member of the faculty for conduct prohibited by

the policies of the university or its schools, divisions, and departments. Notwithstanding

the right of any member of the university community to file a complaint, charges that

seek to suspend for a fixed period of time without pay, demote, or dismiss a member of

the full-time faculty must be initiated by a dean, after consultation with the provost.

Where to file a complaint
The complaint shall be filed with the dean of the faculty member’s school, except that

a complaint against a dean shall be filed with the provost. A complaint against a faculty

member who has a joint appointment must be filed with the dean of that faculty

member’s primary unit. Questions regarding a faculty member’s primary unit should be

directed to the Office of the Provost.

When to file a complaint

Complaints must be filed within 30 days of an alleged violation.

Informal resolution at school level
When a complaint is filed, an effort shall be made to resolve the matter informally

under the direction of the dean of the faculty member’s home unit at the departmental

level of that school. Where the matter cannot be resolved informally, disciplinary

proceedings shall proceed.

Penalties

Penalties for violation of policies and procedures of the university or its schools,

divisions, and departments shall include reprimand, censure, removal of privileges,

suspension, demotion, and dismissal.

Temporary suspension pending the outcome of any disciplinary committee proceeding

is an extraordinary remedy. However, nothing in this statement shall be interpreted as

precluding such action by the provost, or the dean of the school or division, with the

agreement of the president, if there is a concern that continued presence of that faculty

member threatens substantial harm to him/herself, others in the university community, or

the welfare of the university. Unless legal considerations forbid, any such suspension

shall be with full base pay. At any time during the pendency of a disciplinary committee

process, the president may impose, modify, or lift a suspension in the interest of

substantial justice or the welfare of the university.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 61

b. Specific Procedures

Visiting Faculty & Faculty on Term Appointments

Discipline of visiting faculty and faculty on term appointments shall be handled at the

college/divisional level using the following procedures:

Hearing committee

Where the faculty member is not a member of the full-time faculty, the dean shall refer

the matter, with all pertinent information to an ad hoc committee consisting of five

members who are selected from among the full-time faculty to hear the matter. In the

case of faculty with joint appointments, the committee shall also have representation

from the collaborating unit in which the faculty member holds his/her secondary

appointment. The dean shall appoint the chair of the committee.

Procedures and authority of the hearing committee and dean

The special hearing committee shall make findings of facts, determine whether the

charges are substantiated by clear and convincing evidence, and, if any charges are

substantiated, recommend to the dean the imposition of an appropriate penalty from those

provided in this policy. Recommendations for discipline must be supported by a majority

vote. The dean may accept, reject or modify the recommendations of the committee. If

the dean chooses not to follow the recommendation of the committee, he or she shall

explain his or her reasons to the committee.

Appeal

Within 10 days of the issuance of the dean’s decision, a faculty member may appeal

the decision of the dean in writing to the provost. Grounds for an appeal shall be limited

to a claim that the decision was not supported by substantial evidence in the record taken

as a whole, a claim that the discipline imposed is disproportionate to the alleged

violation, or a claim that a violation of procedure occurred. In deciding the appeal, the

provost may affirm or reverse the decision of the dean, may remand the case for a new or

further investigation by the same or a different committee, or may increase or decrease

the sanction(s) imposed in the interests of substantial justice and/or the best interest of the

university. The provost shall issue a final decision within 10 days of his/her receipt of the

appeal.

Full-time faculty

Hearing committee for full-time faculty

In instances where the dean or, if applicable, the provost, receives a complaint and in

his/her sole discretion determines that the complaint, if proven, would not merit

suspension for a fixed period of time without pay, demotion or discharge of that faculty

member
3
, the dean shall appoint a special committee consisting of five principal faculty

members to review and resolve the complaint. In the case of faculty with joint

appointments, the committee shall also have representation from the collaborating unit in

3 See following section, ―Suspension, Demotion or Dismissal for Cause of Full-time Faculty.‖

The New School Full-Time Faculty Handbook
Revised Spring 2010

 62

which the faculty member holds his/her secondary appointment. Similarly, in a case

involving a full-time faculty with tenure or extended employment, the committee should

consist only of faculty with tenure or extended employment. In the event that the division

or school does not have enough members holding tenure/extended employment to serve,

the dean shall ask the provost to appoint additional tenured/extended employment faculty

members from other divisions/schools of the university to serve on the school/division

committee. The dean shall appoint the chair of the committee.

Procedures for the special hearing committee
The special committee shall make findings of fact, determine whether the charges are

substantiated by clear and convincing evidence, and, if any of the charges are

substantiated, have the authority to impose, by majority vote and after consultation with

the dean, an appropriate discipline set forth in this policy, except for suspension without

pay for a fixed period of time, demotion or dismissal.

Appeal

A faculty member may appeal the decision of the special hearing committee. A written

appeal shall be submitted to the provost within 10 days of the decision of the committee.

Grounds for an appeal shall be limited to a claim that the decision was not supported by

substantial evidence in the record taken as a whole, a claim that the discipline imposed is

disproportionate to the alleged violation, or a claim that a violation of procedure

occurred. In deciding the appeal, the provost may affirm or reverse the decision of the

hearing committee, may remand the case for a new or further investigation by the same or

a different committee, or may increase or decrease the sanction imposed as the interests

of substantial justice appear to him or her to require. The provost will issue a final

decision within 10 days of his/her receipt of the appeal.

Suspension, Demotion or Dismissal for Cause of Full-time Faculty

Initiation of process and notice to the faculty

Charges seeking discipline that may result in suspension, demotion or termination arise

in instances where the dean or, if applicable, the provost, receives a complaint and in

his/her sole discretion determines that the complaint, if proven, would merit such

sanction. The provost, or the dean, following consultation with the provost, shall initiate

the process to suspend without pay, demote, or dismiss a principal faculty member by

preparing a written statement of the grounds that place in question the fitness of the

faculty member (―the charges‖).

 The formal proceeding shall begin with a letter addressed to the faculty member by

the provost, setting forth the charges preferred against the faculty member, the proposed

discipline, and the right of the faculty member to request a hearing before the University

Faculty Discipline Committee (see section on make up and charge of committee,

―University Faculty Disciplinary Committee,‖ below).

If the faculty member waives the right to a hearing or fails to respond within seven

days of his/her receipt of the charges, the charges will be deemed substantiated and the

The New School Full-Time Faculty Handbook
Revised Spring 2010

 63

provost shall determine the appropriate sanction(s) and notify the faculty member in

writing of the sanction(s) within 21 days of the faculty member’s receipt of the initial

charges.

If the faculty member elects to have a hearing, he/she must notify the provost of such

request within seven days of the faculty member’s receipt of the charges. The provost

shall ask him or her to answer the statements in the provost's letter in writing, not less

than one week before the date set for the hearing. The date of the hearing shall be set to

allow the faculty member at least two (2) weeks but in no event more than four (4)

weeks, to prepare. The faculty member will be informed of his or her right to be

accompanied by an advisor who will have no active role in the proceedings.

UNIVERSITY FACULTY DISCIPLINARY COMMITTEE

If a full-time faculty member elects to have a hearing, the provost will convene an

appropriate faculty committee, consisting of at least five full-time faculty members, to

consider the case. If the faculty member has tenure or extended employment, the

committee shall consist only of faculty with tenure and/or extended employment. The

provost will ask the dean of the faculty member’s school or division to designate a

faculty body to make nominations of possible committee members, but will make the

final selection on the composition of the committee and will appoint the chair of the

committee. Nominees may decline to serve if they deem themselves disqualified for bias

or interest either at the request of a party or on their own initiative.

The committee shall begin its work by considering the statement of charges and the

faculty member's response. If any facts are in dispute, the committee shall gather the

testimony of witnesses and other evidence concerning the matter set forth in the provost's

letter to the faculty member.

The committee shall determine the schedule of the proceedings and order of proof,

conduct the questioning of witnesses, and, if necessary, secure the presentation of

evidence relevant to the case. In the interest of the orderly operation of the university,

hearings should be conducted on consecutive days, and adjournments should be granted

only in exceptional circumstances. The faculty member shall also have the right to

question witnesses who testify orally. Before reaching its findings, the committee will

give the faculty member the opportunity to argue orally or in writing. The committee

shall make explicit its findings with respect to each of the charges. A complete record

will be kept of all the evidence and of the hearing.

The committee will not be bound by rules of evidence applicable in a court of law. It

may admit any evidence that in its opinion is of probative value in deciding the issues

involved. The burden of proof that adequate cause exists supporting its decision to

suspend for a fixed period of time without salary, demote, or dismiss a full-time faculty

member rests with the university and shall be satisfied only by clear and convincing

evidence in the record considered as a whole. The committee shall base its findings of

The New School Full-Time Faculty Handbook
Revised Spring 2010

 64

fact and recommendations to support or not support the proposed discipline based solely

on the hearing record.

The president, the provost and the faculty member shall be notified of the findings in

writing and given a copy of the record of the hearing within 10 days of the completion of

the hearing. The provost will notify the faculty member's dean of the findings. The

provost and the faculty member shall have the opportunity to provide to the president a

written response to the findings of the committee within 10 days of the committee’s

decision.

The president may accept, reject or modify the findings and/or penalty recommended

by the committee. Should the president reject the findings of the committee, the

proceeding will be returned to the committee with specific objections in writing. The

committee shall then reconsider, taking account of the stated objections and receiving

new evidence if necessary. It should frame its reconsideration in the same manner as

before. The provost and the faculty member shall again have the opportunity to provide

to the president a written response to the reconsideration by the committee.

The president will review the record, findings, and recommendations of the committee

and the responses of the provost and the faculty member, reach a final conclusion, and

recommend an action to the Executive Committee of the Board of Trustees. The

recommendation to the executive committee shall be accompanied by the full report of

the committee and the written responses of the provost and the faculty member. The

decision of the executive committee is final and will be issued by the president in writing

to the faculty member with a copy to the provost and the chair of the committee.

XII. GRIEVANCE

FACULTY GRIEVANCE POLICY

This policy deals specifically with grievances related to faculty employment and any

other issue related to faculty not explicitly covered by another university policy, e.g.,

discipline and allegations of discrimination. Faculty members should first try to resolve

grievances through informal means. If their concerns are not resolved satisfactorily, they

may submit a formal grievance.

FACULTY GRIEVANCES—GENERAL

Faculty grievances covered under this policy are classified into two main types:

 Those heard by the University Faculty Grievance Committee and which are

connected to matters affecting full-time faculty in the areas of reappointment and

promotion to extended employment or tenure;

 Those heard by school/divisional faculty grievance committees and which are

concerned with matters affecting all full-time faculty related to teaching

assignments, distribution of workload, leaves, or promotion in rank.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 65

UNIVERSITY FACULTY GRIEVANCE COMMITTEE

The provost shall obtain the advice of a standing committee of five full-time faculty

members selected by the Faculty Senate, but not necessarily members of that body. This

committee shall be called the University Faculty Grievance Committee.

The University Faculty Grievance Committee will review grievances brought by a

full-time faculty member claiming that the procedures followed in reaching a decision not

to reappoint or to deny tenure or extended employment were violated. These are the

exclusive grounds on which the University Faculty Grievance Committee will recognize

a challenge to such a decision; the committee may not substitute its judgment for any

qualitative judgment in instances of non-renewal or promotion to tenure or extended

employment underlying the decision. Upon completion of its review, the committee will

forward its recommendations to the provost,

who will make the final decision on faculty

grievances.

When a grievance arises from a negative tenure or extended employment decision, a

non-renewal after a negative post-probationary (fourth year) review or a non-renewal

after a negative institutional suitability review, the faculty member must submit a

grievance to the University Faculty Grievance Committee within 15 working days after

being informed of the decision. For the purpose of determining this and other periods of

time in these grievance procedures, "working days" exclude Saturdays, Sundays,

university holidays, and the period between commencement and Labor Day.

The grievance should take the form of a written statement specifying how the

procedures for making the decision at issue were not followed. The University Faculty

Grievance Committee will review the underlying process and submit a report to the

provost with its recommendations within 20 working days of receiving the initial written

grievance. The provost may grant extensions of these deadlines in unusual circumstances.

Full-time faculty who receive notice of non-renewal after a negative post-

probationary (fourth year) review are not entitled by virtue of filing a grievance to any

additional period of appointment beyond the date specified in the letter of non-renewal.

To facilitate the committee's evaluation of grievances, while minimizing the

disclosure of confidential information, the committee and the provost will adhere to the

following procedures:

 Upon receiving a grievance, the chair of the University Faculty Grievance

Committee will provide the provost with a copy of the grievance.

 The chair of the University Faculty Grievance Committee, with the approval of its

members, will establish a subcommittee, drawn exclusively from the members of

the committee itself, to gather information that is relevant to the grievance.

 Membership of a subcommittee related to the grievance of a faculty member with

either tenure or extended employment will consist exclusively of faculty from the

The New School Full-Time Faculty Handbook
Revised Spring 2010

 66

relevant classification. If there are insufficient number of similarly ranked faculty,

faculty from the other classification may be selected.

 The subcommittee will provide the provost with a list of questions outlining the

information it requires. Within 10 working days of receiving the list, the provost

or his/her designee will meet with the subcommittee to answer those and any

other questions it may have about the grievance.

 While the subcommittee will not be given confidential documents, the provost

will confirm whether such documents exist and describe their contents if

necessary for the subcommittee to complete its review. The provost also will

provide the subcommittee with other confidential information relevant to the

grievance.

 If the subcommittee needs clarification or further information after its initial

interview, it may ask for further meetings with the provost.

 The subcommittee will meet only with the provost or his/her designee. It will not

have authority to speak with other individuals as part of this review.

Upon completing its review, the subcommittee will submit a report to the

tenured/extended employment (depending on the classification of the grievant) faculty

members of the University Faculty Grievance Committee who will meet in executive

session to discuss the subcommittee's findings, decide upon their recommendations, and

agree upon the contents of their report to the grievant and the provost.

The University Faculty Grievance Committee will also follow these procedures in the

case of grievances over non-renewal or denial of tenure or extended employment

decisions conducted at the division/school level (i.e., when a school/division chooses not

to forward a review to the provost) with the following exception: The subcommittee may,

at its discretion, interview the school or division dean or his/her designee, who will

provide the subcommittee with the same cooperation as the provost would in the case of

grievances over university decisions.

SCHOOL/DIVISION FACULTY GRIEVANCE COMMITTEES

Each division or school shall establish a Faculty Grievance Committee to advise the

dean on matters not handled by the University Faculty Grievance Committee. The

membership of the school/divisional grievance committee shall be elected by the voting

members of the school/division’s full-time faculty and shall be a standing committee of

the school/division. It shall not include departmental chairpersons or program directors or

any faculty member whose primary assignment is administrative.

The divisional/school Faculty Grievance Committees will review grievances not

related to denial of tenure or extended employment brought by all full-time faculty,

including those related to teaching assignments, distribution of workload, denial of

leaves, promotion in rank, or the abrogation of faculty rights to the free exchange of ideas

and academic freedom. The school/division committee will forward its recommendations

The New School Full-Time Faculty Handbook
Revised Spring 2010

 67

to the dean of the school/division, who will make the final decision on school/division

grievances.

DISPUTES RELATED TO INDIVIDUAL LETTERS OF APPOINTMENT AND SALARY

Matters relating to individual contracts and complaints about salary or other benefits

are not covered by the University Faculty Grievance Policy. Such matters should be

discussed directly with the dean or her/his designee, whose decision shall be final.

XIII. SEPARATION

SEPARATION POLICY

A faculty appointment may end as a result of a decision by the university not to renew

a term or visiting contract; to deny continuation on an extended employment eligible or a

tenure eligible appointment at the end of a probationary contract; to deny promotion to

extended employment or tenure at the end of extended employment eligible or tenure

eligible contract; or to discontinue extended employment based on an institutional

suitability review. In addition, employment of all faculty members (including

tenured/extended employment faculty members) may end due to discontinuation of a

program for reasons of financial exigency, dismissal for cause, resignation, or retirement.

a. Non-Renewal of Contract/Denial of Tenure and Extended Employment

Full-time faculty members with all types of contracts/appointments are subject to the

processes outlined under the appropriate sections of this handbook. In the event of a

negative review, and when the decision has been made not to renew the faculty member’s

employment, the faculty member is entitled to clear and unambiguous notice of non-

renewal in writing by March 1 of their review year. When tenure or extended

employment is denied, or after seven (7) years of continuous employment, it is the

practice of The New School to offer the faculty member a grace period of one year before

the end of his or her employment.

Full-time faculty members who wish to appeal the results of their non-renewal may

do so through the university faculty grievance procedure. Such an appeal shall be limited

exclusively to the question of whether the procedures set forth in the relevant sections of

this handbook pertaining to such non-renewal have been followed.

b. Discontinuation of a Department/Program or Division/School

Serious financial exigency or curricular change(s) may require the university to

discontinue an academic department/program, or division/school. In the event that the

board of trustees determines that it must discontinue a department/program, faculty

members in that department/program or division/school will receive formal notice of not

less than six months. The determination by the board that a financial exigency exists shall

be based on generally accepted accounting principles and practices. Every effort will be

The New School Full-Time Faculty Handbook
Revised Spring 2010

 68

made to place tenured faculty members in suitable positions elsewhere in the university.

c. Resignation

Faculty members who wish to resign should give notice in writing as early as

possible, but not later than three months before the resignation will be effective. In

addition, faculty members are encouraged to make such resignation effective at

appropriate times during the academic year, e.g., the end of a semester. In cases of

hardship, situations in which a faculty member would otherwise lose an opportunity of

professional advancement, or other special circumstances, the provost may waive the

requirement of notice on recommendation of the dean.

d. Dismissal for Cause

Adequate cause includes one or more of the following: incompetent or inefficient

service; neglect of duty; repeated and willful disregard or violation of university policy;

physical or mental incapacity; lack of professional integrity; other serious breaches of

academic conduct; or serious personal misconduct, or any other conduct of a character

seriously prejudicial to the faculty member’s teaching or research or to the welfare of the

university. The procedures for such a dismissal are contained in the University Faculty

Discipline Policy.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 69

XIV. APPENDICES

Evaluation and Promotion

Evaluation Standards, Criteria and Evidence

The university values faculty whose commitment to the life of the mind is

demonstrated through scholarship, teaching, and a concern for the general life of their

division and the university at large. Although distinguishing one quality from another—

even for the purpose of discussion—separates what may be inseparable for a single

faculty member, the distinctions which follow are an attempt to specify the qualities the

university seeks, especially among its full-time faculty.

Full-time faculty will be evaluated on the quality of their 1) teaching and advising, 2)

scholarship, and 3) institutional and community service. While the general recognition of

these three professional obligations is familiar, it is nonetheless essential to acknowledge

the unique forms they take and to further acknowledge that they are often interrelated and

overlapping.

Extended employment and tenure both recognize a set of accomplishments defined by

outstanding professional contributions. It is not possible to define an abstract and

universal standard of measurement, nor is it desirable to do so: each case must be

examined in detail by making explicit comparisons and by delineating special strengths.

The methods by which the work of a candidate in one discipline need be appraised can

vary widely from that of another. Neither commercial nor critical recognition alone can

be an a priori standard of appraisal without careful consideration of the type of work and

the nature of the audience. The appraisal of a candidate’s work must take account of

content, ambition, context, venue, and the value of the work to the profession and to the

university. Quantity, in and of itself, is not an affirmative value; every candidate for

extended employment and tenure promotion, and promotion in rank, should have

produced work of true quality.

It is important in all cases that the candidate’s professional work be represented in the

public sphere. In each case, the quality of the work and venues will be judged for

relevance to the field and breadth of focus. Strong and consistent mentorship by chairs

and senior faculty is essential to help junior faculty make appropriate choices regarding

professional activities related to teaching, scholarship, and service, consistent with

expectations for extended employment or tenure. In conjunction with departmental/

program/divisional and university guidelines, and through annual and formative reviews,

probationary faculty should discuss with their chair and, where appropriate, the dean,

what evidence and criteria will be appropriate, given the candidate’s scholarship and/or

creative agenda, teaching, and service, in the review for extended employment or tenure.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 70

Definitions of Tenure/Extended Employment

Faculty performance will be evaluated in all three of the following categories:

1. Teaching/advising

2. Scholarly, creative or professional activities

3. Service

Successful candidates for tenure or extended employment must demonstrate ongoing

excellence in two of the three categories listed above and an ongoing, good evaluation in

the remaining category. In addition, the selection criteria for tenure and extended

employment are differentiated by the following requirements:

Tenure

To qualify for tenure, faculty members must demonstrate ongoing excellence in their

scholarly, creative, or professional activities. In addition, faculty must elect to be

evaluated for ongoing excellence in either teaching or service with the remaining

category requiring an ongoing and good level of performance.

Extended Employment

To qualify for extended employment, faculty members must demonstrate ongoing

excellence in teaching. In addition, faculty must elect to be evaluated for ongoing

excellence in either service or their scholarly, creative or professional activities with the

remaining category requiring an ongoing and good level of performance.

Teaching, Advising, Supervision

Quality teaching, advising, supervision, and general commitment to student learning

and development are the hallmarks of the university. Full-time faculty members are

expected to be outstanding teachers, mentors and advisors, with a primary commitment to

understanding and implementing innovative and effective forms of teaching that

positively affect learning. Full-time faculty are expected to actively engage in thinking

about and implementing best practices in teaching in their disciplines and in

interdisciplinary discourse. They are expected to foster and encourage intellectual

excitement and breadth of learning in their students and advisees and must meet the

challenge of inclusiveness of our diverse student body. Full-time faculty will be

evaluated in accordance with these expectations. For ease of review the standards and

criteria for teaching and advising are presented separately below.

Measures of Teaching as reported in the annual evaluation and/or peer

observation
The following qualify as activity in teaching and supervision:

 Instruction: teaching or team-teaching a seminar, workshop, studio, or a lecture

course; leading a discussion section in a lecture course.

 Course development: designing new syllabi; undertaking research toward course

development; offering core courses, requirements, electives, foundational courses

The New School Full-Time Faculty Handbook
Revised Spring 2010

 71

and "writing intensive" courses; developing new courses of study and university

curricula.

 Preparation and training: attending or leading pedagogy workshops; developing

innovative teaching methods and new uses of electronic media; creating

innovative educational websites; constructing procedures for evaluating and

enhancing student learning and growth.

 Guiding effective individualized forms of study, e.g., independent study, graduate

thesis, and dissertation research, senior work, with responsibility, academic

integrity and creativity.

Furthermore, full-time faculty are encouraged to participate in university-wide or

inter divisional programs by:

 Teaching in programs outside the division;

 Participating in curriculum development for university or inter-divisional

programs;

 Providing leadership on inter-divisional or university committees developing

curricular programs.

Teaching effectiveness is determined through processes of self-evaluation, peer

evaluation and student evaluations. Full-time faculty members should have a primary,

though not exclusive role in evaluating their peers as teachers.

All evaluations must take into consideration the number, level and kinds of classes

taught as well as student evaluations.

Standards for Teaching

Teaching requires mastery of one’s subject matter and the ability to transmit this

knowledge to students through teaching that is innovative, rigorous, challenging, flexible,

engaging, responsive, and organized. Courses whose structure and content do not evolve

or reflect new developments in the field will not constitute satisfactory teaching criteria.

Meeting the standards of ―Excellent‖ and ―Good‖ are necessary for promotion; Meeting

the standard of ―acceptable‖ is only acceptable at time of probationary and annual

performance reviews.

Excellent
Performance is of the highest quality as demonstrated through self-evaluation and

recognized through peer review and student evaluation; demonstrates competency in

almost all of qualities listed below with the recognition that some qualities may be more

appropriate for different types of curricular programs.

Good
Performance exceeds expectations as demonstrated through self-evaluation and

recognized though peer review and student evaluations; demonstrates competency in

most of the qualities listed below, with the recognition that some qualities may be more

appropriate for different types of curricular programs.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 72

Acceptable
Performance meets expectations as demonstrated through self-evaluation and

recognized through peer review and student evaluations; demonstrates competency in

many of the qualities listed below. Improvement is necessary.

Unacceptable
Performance does not meet expectation; competency is not demonstrated in many of

the qualities listed below, as appropriate to the field. Faculty whose performance is

deemed unacceptable at the time of annual review will not be considered for merit

increases or paid leaves. An evaluation of ―Unacceptable‖ can affect the likelihood of

promotion to extended employment or tenure or promotion in rank

Specific Criteria Used for Evaluation of Teaching

Professional competence and awareness

 High level of competence in the field and ability to translate that knowledge into

student learning

 Knowledge of the current literature/trends and understanding of research/practice

in the field

 Current in best practices in teaching in that field.

 Knowledge of how one’s field fits within the mission of the department/program,

division and within the context of the larger university

 Teaching nested in the larger divisional/school/university mission and planning

directives

 Engagement with interdisciplinary activities

Course development/design

 Appropriateness of selected materials/levels and relevance to program and

learning outcomes of a diverse student body

 Articulation of course goals and learning outcomes

 Innovation in course design and pedagogical methods

 Course content designed to meet the diverse learning styles of the student body

 Creation of effective lesson plans and teaching strategies

 Institutional/divisional fit: offering courses appropriate to the overall mission of

the division/university and providing instruction in desirable areas and fields

Mentoring individualized forms of study

 Availability to students to whom a faculty member has committed as a mentor or

supervisor

 Effectiveness of supervision of independent studies, dissertations, theses, senior

projects

The New School Full-Time Faculty Handbook
Revised Spring 2010

 73

 Promotion of finished student products that reflect high quality within or across

relevant fields of study

Classroom effectiveness/delivery

 Effectiveness in facilitating discussion within the seminar format, in lecturing

and/or leading discussions and/or use of other pedagogical methods as appropriate

to aid and foster student learning

 Ability to engage students in course content

 Participating in out-of-classroom activities related to teaching

 Delivering the subject matter clearly and to meet the needs of a diverse student

body

 Approaching and presenting the subject matter comprehensively and in depth

 Promoting creative thinking in the classroom environment

 Stimulating student participation in the scholarship process

 Engaging different levels of preparedness

 Use of traditional and non-traditional approaches to teaching and learning such as

case studies, small group/collaborative, role playing, and other forms of

experiential learning

 Demonstrating enthusiasm and energy in the classroom

 Developing good rapport with, and a positive attitude toward, students and

demonstrating constructive interactions with students

 Effectiveness in communication

o Clarity of written, oral, and visual presentation

o Effective questioning and group facilitation skills

o Encouragement of student participation and engagement

 Stimulation of critical thinking and problem solving abilities

 The use of appropriate methods of evaluation and assessment

o Providing fair, responsible and consistent feedback to students regarding

student academic performance

o Offering analytical critiques for student presentations; theses, shows

and/or exhibitions

Evidence considered:
 Self-evaluation, which should focus on, but is not limited to the following criteria:

o Statement of teaching philosophy This should be a reflective statement about

the candidate as a teacher and his/her thoughts about teaching in higher

education – with particular attention to his/her experience at The New School,

his/her evolution and development as a teacher, and the challenges he/she

faced and lessons learned along the way;

o Pedagogical and technological skills where appropriate;

o Updating of course content on a regular basis;

o Revising the syllabus to reflect the updated course content;

 Student rating reports (course evaluations).

The New School Full-Time Faculty Handbook
Revised Spring 2010

 74

 Classroom observation report(s)/peer evaluation(s) by designated senior faculty or

by faculty colleagues (when peer evaluation system is in place).

 Annual review(s).

 New programs or courses initiated, or revisions to existing programs or courses.

 Syllabi: appropriateness of lesson plans, readings, assignments.

 Effective planning and organization: clear organization of syllabi, class sessions,

and course activities.

 Active participation in departmental, college and university discussion of

curriculum through committee or other service.

 Evidence of innovation in teaching: the use of new technologies; the development

of new learning platforms, courses, programs or curricula; the creation of

effective methods to evaluate student learning and skills; the development of

methods to evaluate individual teaching, courses or curricula, etc.

 Mentoring junior faculty demonstrated by letters or reports (if formal mentoring

program in place).

 Number of students for which one serves on the committee, such as:

o Independent studies

o Senior works

o M.S./M.A. theses

o Ph.D. dissertations

 Number of students for which one serves as the chair or primary advisor, such as:

o Independent studies

o Senior work/projects

o M.S./M.A. theses

o Ph.D. dissertations

 Quality of student work products supervised through individualized study

 Evidence of student progress through completion rates and finished products of

individualized study.

 Administration of teaching (e.g., managing multiple sections, coordinator for

team taught course, TA supervisor).

Advising Activities

Advising is the responsibility of all full-time faculty and includes, but is not limited

to, the following types of activities: assisting undergraduates with selection of courses

and logistics for registration such as scheduling, deadlines, and procedures; discussion

with graduate and undergraduate students about their academic and career plans and

opportunities; referral of students to university colleagues or services as appropriate.

Although each full-time faculty member has a special obligation to advise students

with regard to class work and to serve as a department or school advisor for students

majoring in his or her area, other advising service to the student body may include but is

not limited to the following:

 Serving as a critic for presentations/performances;

The New School Full-Time Faculty Handbook
Revised Spring 2010

 75

 Assisting students with thesis show exhibition;

 Advising in student activities and student council;

 Advising incoming students and non-majors.

Standards for Advising

Advising requires knowledge of the curriculum, academic programs and

requirements, university and divisional services and policies, as well as the ability to have

meaningful conversations with students about their academic program, progress, and

aspirations. An advisor should provide effective two-way communication, be

approachable, and promote student decision-making, independence, and accountability.

An advisor is expected to conduct him/herself as a representative of the university.

Excellent
Performance is of the highest quality and far exceeds expectations as demonstrated

through self-assessment and recognized through administrative review and student

evaluation; demonstrates competency in all areas below.

Good
Performance exceeds expectations as demonstrated through self-assessment and

recognized through administrative review and student evaluation; demonstrates

competency in most areas below.

Acceptable
Performance meets expectations as demonstrated through self-assessment and

recognized through administrative review and student evaluation; demonstrates

competency in many of the areas below. Improvement is necessary.

Unacceptable
Performance does not meet expectation; competency is not demonstrated in many of

the qualities listed below, as appropriate to the field. Faculty whose performance is

deemed unacceptable at the time of annual review will not be considered for merit

increases or paid leaves. An evaluation of unacceptable can affect the likelihood of

promotion to extended employment or tenure or promotion in rank

Specific Criteria Used for Evaluation of Advising and Supervision
 Accessibility to students by providing sufficient office hours at appropriate times

and ensuring accessibility via email and/or phone outside of office hours.

 Good rapport with students: productive, positive interactions with students.

 Ability to help students focus their studies and design an appropriate course of

study.

 Commitment to working closely with students to select courses, discuss concerns

and issues related to their academic work, and help with long-range academic and

professional planning.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 76

 Demonstrated knowledge of the curriculum, field, and institutional services

 Ability to mentor students and guide them in their future paths.

Evidence considered:
 Self-assessment of advising effectiveness.

 Student evaluations of advising effectiveness and/or student satisfaction surveys.

 Reports written by directors of advising or other appropriate administrators

including numbers of students.

 Annual review(s).

 Evidence of participation in departmental, college, and/or university training

programs/workshops, forums, or organized discussions related to advising;

 Demonstrated knowledge of the curriculum.

 Consistency and correctness in the advice given to students measured through

chair’s and/or advising director reports.

 Where appropriate, initiation of new—or significant revision of existing—

advising programs.

Professional Work, Scholarship

Scholarly, creative, and/or or professional achievement

Clarifying the definition of scholarship
Instead of using the terms ―research,‖ ―creative activity, or ―professional practice,‖

we propose to think of these activities more broadly as ―scholarship‖, and define

scholarship within the conceptual framework introduced by Ernst Boyer of the Carnegie

Institution for the Advancement of Learning.
4

Methodological Definition of Scholarship
Scholarship is defined not only by reference to the product but also to the process by

which it was produced. Both qualitative and quantitative measures should be considered

in assessing the significance and impact of scholarly and creative endeavors.

While it is generally agreed that there is a wide range of creative and professional

activity among faculty, an acceptable form of scholarship is defined as any activity that

fosters innovation, critical perspective and theoretical/analytical reflection, as well as

clearly demonstrates an ongoing engagement with both the traditions and contemporary

issues in the field. In this way, the university encourages the continued intellectual and

professional growth of its faculty members.

Creative, original, and rigorous scholarship along with its dissemination in

appropriate forms provides crucial indications of such growth. Thus, scholarship and its

4 Boyer, Ernest L. (1990) Scholarship Reconsidered: Priorities of the Professoriate. San Francisco: Jossey-

Bass. Pp. 16-24.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 77

quantifiable and qualitative results should provide clear evidence of an ability to generate

new knowledge and influence the shape of important debates within the candidate’s field

and beyond. No one displays such qualities in all of his or her scholarly and professional

work; yet promotion to extended employment or tenure should be based on substantial

indications of an ability to make such contributions according to the criteria and measures

in place for the evaluation of scholarship.

Types of Scholarship
Scholarship for full-time faculty eligible for Tenure or Extended Employment may be

of one or more of the following types:
5

The Scholarship of Discovery
6

This is the generation of new knowledge through original research/creative activity

and publication/production of the findings. Examples of scholarship in this area include

the publications of books, articles, and reviews; the direction or production of films or

videos; and exhibitions or performances of artwork, funded research, and sponsored

projects. The scholarship of discovery is most recognizable as "research," the search for

knowledge for its own sake, and the principled mode of inquiry that characterizes this

quest.

The Scholarship of Integration
This is the compilation, synthesis, and transmission of current knowledge. Examples

of this type of scholarship include the publication of collected, edited volumes and

editorships of professional journals. The scholarship of integration is in making informed

connections across the disciplines, to understand the broad and broadest contexts in

which one's work fits.

The Scholarship of Application
This refers to professional practice. Examples of this type of scholarship include the

professional output of faculty who work in the public or private sector, such as policy

makers, human rights advocates, designers, video editors, and music and sound

engineers. The scholarship of application seeks to bridge the gap between the worlds

inside and outside of the academy and to center this deeply and squarely within the

context of disciplinary understanding (i.e. strengthening collaborative ties between

academics and practice).

The Scholarship of Teaching
The scholarship of teaching seeks to bridge the distance between intrapersonal and

interpersonal understanding, to do so in a way that is fully informed by the scholarships

of discovery, integration, and application as crafted by a study of the discipline and

disseminated in the field to ensure the transfer of knowledge. Examples of this type of

5 Types of scholarship adapted from: Robert M. Diamond, Preparing for Promotion, Tenure, and Annual

Review: A Faculty Guide, 2nd ed. (Bolton, Mass: Anker Publishing Company, Inc., 2004), p. 18, and Texas

A&M University System Health Science Center, Appendix A: ―Promotion Criteria.‖)
6 The scholarship of discovery is the only form of scholarship accepted at The New School for Social

Research for tenure promotion consistent with the mission of the division.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 78

scholarship include the publication of textbooks and the publication of pedagogical

materials. Excellence in teaching is informed and sustained by an active professional life.

Teaching is revivified and intellectual and/or creative vigor enhanced by the work faculty

members do in developing new knowledge, developing new ways of doing and seeing,

and helping others view knowledge in new ways.

The Scholarship of Creative Work in the Performing Arts7

 The scholarship of creative work in the performing arts recognizes the innovative

nature of artistic creation. Excellence in the teaching of students aspiring to careers in the

worlds of music and theater is informed by the faculty member’s own creativity. Such

artistry includes creating works that are performed, or performing works by others,

judged in the light of such criteria as originality, scope, richness, and depth of creative

expression. Excellence of creative work in the performing arts should therefore be

confirmed by professional activities addressed to communities larger than the university

where the nature of and the response to those activities can be assessed and found to be of

a high standard.

Standards for Scholarship

An activity will be considered scholarly if it meets the following criteria
8
:

 The activity or work requires a high level of discipline-related or interdisciplinary

expertise.

 The activity or work is conducted in a scholarly manner with:

 Clear goals

 Adequate preparation

 Appropriate methodology

 The activity or work and its results are appropriately documented and

disseminated. This reporting should include a reflective component that addresses

the significance of the work, the process that was followed, and the outcomes of

the research, inquiry, or activity.

 The activity or work has significance beyond the individual context:

 May break new ground

 Can be replicated or elaborated

 The activity or work, both process and product or result, is reviewed and judged

to be meritorious and significant by a panel of one’s peers.

Excellent
Performance is of the highest quality as demonstrated by candidate’s self-assessment

and recognized through external and internal peer review; far exceeds standards by

demonstrating competency in most of the areas below, as appropriate to the field.

7 The scholarship of creative work in the performing arts is only relevant to faculty in the performing arts

schools.

8 Methods of scholarship adapted from: Robert M. Diamond, Preparing for Promotion, Tenure, and Annual

Review: A Faculty Guide, 2nd ed. (Bolton, Mass: Anker Publishing Company, Inc., 2004), p. 20.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 79

Good
Performance exceeds expectations as demonstrated by candidate’s self-assessment

and recognized through external and internal peer review, and by demonstrating

competency in many of the areas below, as appropriate to the field.

Acceptable
Performance meets expectations as demonstrated by candidate’s self-assessment and

recognized through external and internal peer review, and by demonstrating competency

in some of the areas below, as appropriate to the field. There is room for improvement.

Unacceptable
Performance does not meet expectation; competency is not demonstrated in many of

the qualities listed below, as appropriate to the field. Faculty whose performance is

deemed unacceptable at the time of annual review will not be considered for merit

increases or paid leaves. An evaluation of unacceptable can affect the likelihood of

promotion to extended employment or tenure or promotion in rank

Specific Criteria Used for the Evaluation of Scholarship
The mechanism for evaluating scholarship activity should remain consistent with the

guidelines defined in the university’s Full-Time Faculty Handbook (see p. 24).

It is generally recognized that many of the creative activities that full-time faculty are

engaged with involve various forms of scholarship and often do not receive public

accolades or recognition from peers as might be the case with more traditional forms of

scholarship. Therefore, faculty members not regularly publishing, exhibiting,

participating in important online discussions and conferences are strongly encouraged to

make annual regular public presentations (in the form of a lecture, screening,

performance) open to the academic community beyond the department/program level in

order to disseminate their scholarship and get feedback from others.

Written and oral manifestations of scholarship may include both writing for

traditional academic journals and presentation at academic conferences, as well as using

newer forms of communication, including blogs and online forums. The value of each of

these manifestations will be judged according to both peer-review and community

impact; not all manifestations will be accorded the same weight.

Scholarship includes:

 Publications: books, articles, reviews, or essays (in print or online).

 Unpublished manuscripts which have been the basis for awards, grants,

fellowships, or residencies.

 Editorial work: editing or publishing of journals, anthologies, and books

 Ongoing scholarship projects (works in progress).

 Artistic publications and production: fictional or creative works, articles, reviews

or essays (in print or online); direction or production of films, video or

The New School Full-Time Faculty Handbook
Revised Spring 2010

 80

multimedia productions; exhibitions or performances of artwork; achievements in

design and engineering including patents.

 A body of creative work that contributes to film, video, or multimedia production.

 Documented creative work such as performances, exhibitions, recordings.

 Curatorial work/organizational activity: curating art exhibitions or organizing

conferences and symposia, film festivals, and readings of creative work.

 Development of innovative academic programs which are emulated and

duplicated in the field.

 Professional activity: the professional output of faculty who work in the public or

professional sphere, such as policy-makers, designers, video editors and

postproduction company owners, corporate media managers, music and sound

engineers, etc.

 For performing arts faculty, creating works that are performed, or performing

works by others, judged in the light of such criteria as originality, scope, richness,

and depth of creative expression.

 Community activity outside the university: serving on disciplinary and/or

professional boards and advisory committees; professional consulting; holding an

office in professional organizations; judging contests and grant competitions;

reviewing for journals, presses and grant agencies; organizing sections for

professional associations (cross-listed with Service).

 Presentations and readings: presentations of papers at colloquia and conferences;

readings of creative work; presenting invited or guest lectures.

 Public lectures, programs, performances, and appearances.

 Public talks or seminars held at the university to present ongoing projects or

works-in-process to the academic community.

 Honors: receipt of fellowships and/or awards.

 The development of new intellectual property, especially in the form of utility

patents.

 Successful grant and fellowship applications, or grant submission where highly

competitive.

 Edited or synthetic works and works of translation.

 Presentations at professional conferences or meetings.

 Organization of conferences, important public events, or other professional

meetings.

Evidence considered:

 The impact and dissemination of the work on a local, national, or international

level;

 The quality and significance of the venues and media through which the work is

disseminated;

 Recognition of the work by peers in the field;

 Reviews of publications and productions;

 Solicited letters from outside referees;

 Participation in the profession with the surrounding community;

 Citation in other scholarly or creative work;

The New School Full-Time Faculty Handbook
Revised Spring 2010

 81

 Documented consultancies;

 Manuscripts, videos/recordings, and photographs of productions and exhibits.

Service/Citizenship

As an institution dedicated to teaching and learning, the university relies upon the

contributions of its entire faculty to enrich the educational community through their

active presence as well as their participation in shared governance. Decisions about

academic programs, curriculum, student life, academic affairs, and hiring and

reappointment require the active engagement of the faculty. Service through committee

participation, program development, and other contributions, as well as engagement in

ongoing discussions, is an essential part of a faculty member’s contributions.

Every full-time faculty member is part of the academic community at all levels, and is

expected to participate in the life of the school by serving on committees, working

groups, or task forces. Faculty must expand their professional and pedagogical skills on a

regular basis by participating in events related to their field which will enable them to

maintain professional growth as educators.

Service to students and the academic community requires a high level of commitment

to the daily workings of the institution, whether along the lines of service in academic

administration, student advising, curriculum development, or public programming.

Because of the university’s commitment to social change and community involvement,

service includes that given to the program/department, division, university, and the

community at large, insofar as the last contributes to and furthers the mission of the

division and the university. The quality of the candidate’s involvement is as significant as

the quantity.

Faculty must share their experience with newly-hired teachers and play an active role

as mentors in their area of expertise. Full-time faculty are expected to be involved

citizens of the division, the university, New York City, and the larger community.

Standards for Service

A citizen of the university is one who is committed to liberal learning, including

social change and community involvement, and who is actively engaged in the

intellectual and civic life of the department/program, division and university. A citizen is

one who is collegial, responsive to the needs of the student and colleagues.

Excellent
Performance is of the highest quality; far exceeds standards in most areas below.

Good
Performance exceeds standards in many areas below.

The New School Full-Time Faculty Handbook
Revised Spring 2010

 82

Acceptable
Performance meets expectations in some areas below. There is room for

improvement.

Unacceptable
Performance does not meet expectation; competency is not demonstrated in many of

the qualities listed below, as appropriate to the field. Faculty whose performance is

deemed unacceptable at the time of annual review will not be considered for merit

increases or paid leaves. An evaluation of unacceptable can affect the likelihood of

promotion to extended employment or tenure or promotion in rank

Specific Criteria Used for the Evaluation of Service:

 Chairing or serving as secretary of faculty, divisional, or university-wide

committees.

 Service as department chair, director/coordinator, or supervisor.

 Ability to lead and organize others and demonstrate evidence of administrative

follow-through.

 Leadership in divisional and university decision-making.

 Service as faculty advisor to student groups or organizations.

 Fulfillment of special assignments.

 Mentoring junior or part-time faculty.

 Contribution to curriculum development and enhancement.

 Service to the community as professional expert/advisor.

 Alumni relations.

 Participation and responsiveness on faculty, divisional, or university-wide

committees

 Participation in the decision-making and curriculum development processes

 Participation in faculty governance (e.g., department/divisional/university faculty

meetings and committees, and the Faculty Senate)

 Attendance at student events such as conferences, recruiting sessions, theater

performances, readings

 Attendance at divisional functions, such as exhibitions, openings, performances,

lectures, commencement, convocation, and other community events

 Representing the program, division or university in internal or external public

forums and venues

 Planning of curriculum-related enrichment activities or co-curricular requirements

such as hosting speakers, lectures or festivals

 Reviewing portfolios, grading general exams, and other service to students

 Organization of department/program, division, or university-wide events,

activities, panel discussions, lecture or reading series, or student groups

 Organizing material and advising students with special interests (e.g., graduate

school, advanced training programs)

 Giving department- or university-wide lectures

The New School Full-Time Faculty Handbook
Revised Spring 2010

 83

 Community activity outside the university: serving on disciplinary and/or

professional boards and advisory committees; professional consulting; holding an

office in professional organizations; judging contests and grant competitions;

reviewing for journals, presses and grant agencies; organizing sections for

professional associations (cross-listed with Scholarship)

 Public service insofar as it contributes to the mission of the division or university

or constitutes a professional activity relevant to the candidate’s teaching and

academic program.

Evidence considered:

 Evidence of service in leadership roles such as program and/or curriculum

development and oversight

 Evidence of participation on college and university committees, including dean’s

service report, annual faculty addenda and committee year-end reports

 Year-end committee reports

 Chairs’ reports, commenting on service to the department, participation in

curriculum planning, etc.

 Development of opportunities for students, e.g., internships, service opportunities

 Other evidence of community participation in organizing conferences, speaker

series or seminars, study abroad programs, supervision of student groups, etc.

 Evidence of outreach beyond the college community

 Evidence of outreach on behalf of the college beyond the college community

 Solicited letters from outside referees, where appropriate

O
v
er

v
ie

w
 o

f
F

a
cu

lt
y
 E

m
p

lo
y

m
en

t
C

a
te

g
o

ri
es

 (
C

O
R

R
E

C
T

E
D

 –
 S

ep
te

m
b

e
r

1
9

,
2
0
1
2
)

C
a
te

g
o
ry

T

E
N

U
R

E

E
X

T
E

N
D

E
D

E
M

P
L

O
Y

M
N

T

R
E

N
E

W
A

B
L

E
 T

E
R

M

F
IX

E
D

 T
E

R
M

(1
-3

 y
ea

rs
)

J
o
b

 S
ec

u
ri

ty

C
o

n
ti

n
u

o
u
s

em
p

lo
y

m
en

t
as

lo
n

g
 a

s
p

er
fo

rm
an

ce

st
an

d
ar

d
s

ar
e

m
et

.

P
re

su
m

p
ti

o
n
 o

f
co

n
ti

n
u
o
u
s

em
p
lo

y
m

en
t

as
 l

o
n
g
 a

s

p
er

fo
rm

an
ce

 s
ta

n
d
ar

d
s

ar
e

m
et

 a
n
d
 i

n
st

it
u
ti

o
n
al

 n
ee

d
 i

s

d
em

o
n
st

ra
te

d
.

P
re

su
m

p
ti

o
n
 o

f
co

n
ti

n
u
o

u
s

em
p
lo

y
m

en
t

as
 l

o
n

g
 a

s

p
er

fo
rm

an
ce

 s
ta

n
d
ar

d
s

ar
e

m
et

,

in
st

it
u
ti

o
n
al

 n
ee

d
 i

s

d
em

o
n
st

ra
te

d
,
an

d
 r

es
o

u
rc

es
 a

re

av
ai

la
b
le

.

M
ay

 b
e

re
n

ew
ed

 o
n

ce
 u

p
 t

o
 a

m
ax

im
u

m
 o

f
th

re
e

y
ea

rs
 o

f

co
n

ti
n

u
o

u
s

em
p

lo
y

m
en

t.

C
ri

te
ri

a
 f

o
r

P
ro

m
o
ti

o
n

 o
r

R
en

ew
a
l

E
x

ce
ll

en
ce

 i
n

sc
h

o
la

rs
h

ip
/c

re
at

iv
e

p
ra

ct
ic

e;
 e

x
ce

ll
en

ce
 i

n

se
rv

ic
e

o
r

te
ac

h
in

g
;

an
d

g
o

o
d

 i
n

 t
h
ir

d
 c

at
eg

o
ry

.

E
x
ce

ll
en

ce
 i

n
 t

ea
ch

in
g
;

ex
ce

ll
en

ce
 i

n
 s

er
v
ic

e
o
r

in

sc
h
o
la

rs
h
ip

/c
re

at
iv

e
p
ra

ct
ic

e;

an
d
 g

o
o
d
 i

n
 t

h
ir

d
 c

at
eg

o
ry

.

E
x
ce

ll
en

ce
 i

n
 o

n
e

o
f

th
e

fo
ll

o
w

in
g
 a

re
as

:

sc
h
o
la

rs
h
ip

/c
re

at
iv

e
 p

ra
ct

ic
e;

se
rv

ic
e;

 o
r

te
ac

h
in

g
;

a
n

d
 g

o
o

d

in
 t

h
e

re
m

ai
n
in

g
 t

w
o

 a
re

as
.

A
ll

R
T

A
s

n
ee

d
 t

o
 b

e
cu

rr
en

t
in

 t
h

ei
r

fi
el

d
.

G
o

o
d

 r
ec

o
rd

 o
f

te
ac

h
in

g
 a

n
d

se
rv

ic
e,

 a
n

d
 c

u
rr

en
t

in
 f

ie
ld

.

#
 o

f
le

tt
er

s
o
f

in
d
ep

en
d
en

t

re
v
ie

w
er

s
o
f

sc
h

o
la

rl
y
 o

r

cr
ea

ti
v
e

w
o
rk

E
ig

h
t

to
 t

en
 e

x
te

rn
al

 l
et

te
rs

fr
o

m
 l

ea
d
in

g
 s

ch
o
la

rs
 o

r

p
ra

ct
it

io
n

er
s.

A
t

le
as

t
fi

v
e

ex
te

rn
al

 l
et

te
rs

fr
o
m

 l
ea

d
in

g
 s

ch
o
la

rs
 o

r

p
ra

ct
it

io
n
er

s.

V
ar

ie
s

b
y
 d

iv
is

io
n

.

N
/A

C
o
n

se
q

u
en

ce
s

o
f

n
eg

a
ti

v
e

re
v
ie

w

O
n

e
y
ea

r
fi

x
ed

 t
er

m

fo
ll

o
w

in
g
 u

n
su

cc
es

sf
u
l

re
v
ie

w
.

O
n
e

y
ea

r
fi

x
ed

 t
er

m

fo
ll

o
w

in
g
 u

n
su

cc
es

sf
u
l

re
v
ie

w
.

T
er

m
in

at
io

n
 a

t
th

e
en

d
 o

f
th

e

co
n
tr

ac
t.

T
er

m
in

at
io

n
 a

t
th

e
en

d
 o

f
th

e

co
n

tr
ac

t.

C
o
n

v
er

si
o
n

 t
o

d
if

fe
re

n
t

ty
p

e
o
f

a
p

p
o
in

tm
en

t

N
o

t
al

lo
w

ed
.

N
o
t

al
lo

w
ed

 (
ex

ce
p
t

fo
r

g
ra

n
d
fa

th
er

ed
 E

E
 f

ac
u
lt

y

w
h
o
 m

a
y
 a

sk
 o

n
ce

 t
o
 b

e

co
n

si
d
er

ed
 f

o
r

te
n
u
re

 w
it

h

an
 u

p
 o

r
o
u
t

re
v
ie

w
).

D
ea

n
 c

an
 r

ec
o
m

m
en

d
 a

n
 E

E

re
v
ie

w
;

an
d
 f

ac
u
lt

y
 m

e
m

b
er

 c
an

re
q
u
es

t
o
n
e

ti
m

e
to

 b
e

re
v
ie

w
ed

fo
r

E
E

 (
w

it
h
o
u
t

je
o

p
ar

d
iz

in
g

R
T

A
).

N
o

t
al

lo
w

ed
.

A
n

n
u

a
l

r
ev

ie
w

s
A

n
n

u
al

 p
er

fo
rm

an
ce

re
v
ie

w
s;

 p
o

st
 t

en
u

re
 r

ev
ie

w

tr
ig

g
er

ed
 b

y
 t

w
o

co
n

se
cu

ti
v
e

u
n

sa
ti

sf
ac

to
ry

an
n

u
al

 r
ev

ie
w

s.

A
n
n
u
al

 p
er

fo
rm

an
ce

re
v
ie

w
s;

 p
o
st

 E
E

 r
ev

ie
w

tr
ig

g
er

ed
 b

y
 t

w
o

 c
o
n
se

cu
ti

v
e

u
n
sa

ti
sf

ac
to

ry
 a

n
n
u
al

re
v
ie

w
s.

A
n
n
u
al

 p
er

fo
rm

an
ce

 r
ev

ie
w

s;

tw
o

 c
o
n
se

cu
ti

v
e

u
n
sa

ti
sf

ac
to

ry

an
n
u
al

 r
ev

ie
w

s
tr

ig
g
er

 a
 f

u
ll

re
v
ie

w
.

A
n

n
u

al
 p

er
fo

rm
an

ce
 r

ev
ie

w
s.

B
en

ef
it

s
R

es
ea

rc
h

 s
u

p
p

o
rt

;
m

ay

ap
p

ly
 f

o
r

a
o

n
e-

se
m

es
te

r

ac
ad

em
ic

 l
ea

v
e

ev
er

y
 s

ix
th

y
ea

r.

R
es

ea
rc

h
 s

u
p
p
o
rt

;
m

ay
 a

p
p
ly

fo
r

a
o
n
e-

se
m

es
te

r
ac

ad
em

ic

le
av

e
ev

er
y
 s

ix
th

 y
ea

r.

R
es

ea
rc

h
 s

u
p
p
o
rt

;
m

ay
 a

p
p

ly

fo
r

a
o
n
e-

se
m

es
te

r
ac

ad
em

ic

le
av

e
ev

er
y
 s

ix
th

 y
ea

r.

N
o

n
e.

