

 8/30/02

STATED RULES

THE GRADUATE SCHOOL OF ARTS AND SCIENCES

A.
 Graduate School of Arts and Sciences:

1.
University Statutes, Section 151. GRADUATE SCHOOL OF ARTS AND SCIENCES.

The Graduate School of Arts and Sciences shall be responsible for advanced instruction and research in the several branches of the Social Sciences, Humanities, and Natural Sciences, as well as in related fields.

B.
Programs of Study and Degrees

1.
University Statutes, Section 153. PROGRAMS OF STUDY.

The programs of study shall include advanced instruction and research:

a. In the disciplines of the Social Sciences, Humanities, and Natural Sciences, as offered by the

 following Departments:

(1) Social Sciences: Anthropology, Economics, History, Political Science, and Sociology.

(2) Humanities: Art History and Archaeology, Classics, East Asian Languages and Cultures, English and Comparative Literature, French and Romance Philology, Germanic Languages, Italian, Middle East Languages and Cultures, Music, Philosophy, Religion, Slavic Languages, and Spanish and Portuguese.

(3) Natural Sciences: Anatomy and Cell Biology, Applied Physics and Applied Mathematics, Astronomy, Biochemistry and Molecular Biophysics, Biological Sciences, Biomedical Engineering, Chemical Engineering and Applied Chemistry, Chemistry, Civil Engineering and Engineering Mechanics, Computer Science, Earth and Environmental Engineering: Materials Science (Henry Krumb School of Mines), Earth and Environmental Sciences, Ecology, Evolution, and Environmental Biology, Electrical Engineering, Genetics and Development, Industrial Engineering and Operations Research, Mathematics, Mechanical Engineering, Microbiology, Pathology, Pharmacology, Physics, Physiology and Cellular Biophysics, Psychology and Statistics.

b. In all other programs of study as may, from time to time, be provided for under Section 152b.

2. University Statutes, Section 154. DEGREES

a. M.A.
Subject to the provisions of Section 152a, candidates for the degree of Master of Arts shall be qualified to receive that degree upon compliance with the conditions prescribed by the University Senate under Section 24b, by concurrent action with the Faculty of the Graduate School of Arts and Sciences.

b. M.Phil.
Subject to the provisions of 152a, candidates for the degree of Master of Philosophy shall be qualified to receive that degree upon compliance with the conditions prescribed by the University Senate under Section 24b by concurrent action with the Faculty of the Graduate School of Arts and Sciences.

c. Ph.D.
Subject to the provisions of Section 152a, candidates for the degree of Doctor of Philosophy shall be qualified to receive that degree upon compliance with the conditions prescribed by the University Senate under Section 24b by concurrent action with the Faculty of the Graduate School of Arts and Sciences.

C.
Membership of the Faculty. THE GRADUATE SCHOOL OF ARTS AND SCIENCES

1.
University Statutes, Section 150. FACULTY AND ADMINISTRATIVE BOARD

a. Faculty.
The Faculty of the Graduate School of Arts and Sciences shall consist of the

President, the Provost, the Vice President for Arts and Sciences, the Dean of the Faculty of the Graduate School of Arts and Sciences, and such officers of administration and of instruction as may be assigned thereto by the Trustees on the nomination of the Faculty.

2.
Nominations and Eligibility.

Nominations to membership in the Faculty shall be made by the Executive Committee of the

Faculty of the Graduate School of Arts and Sciences to the Trustees through the Dean of the Faculty of the Graduate School of Arts and Sciences.

The terms of eligibility for membership are:

a.
An officer of instruction appointed to a department of instruction listed in B.1.a above and holding one of the regular professorial ranks (assistant professor, associate professor, or professor) shall be eligible for membership in the Faculty if he or she is, or is expected to be, substantially involved on a continuing basis in graduate instruction within the Graduate School of Arts and Sciences in his or her department, including the supervision of doctoral students in the Graduate School of Arts and Sciences and in related research.

b.
A retired officer of instruction who was a member of the Faculty under Section 2.a. above and who is appointed to the rank of Special Lecturer shall be eligible for membership in the Faculty.

c.
An officer of instruction appointed to a department of instruction listed in B.1.a above [within the Graduate School of Arts and Sciences] holding a part-time, visiting or adjunct rank shall normally not be eligible for membership in the Faculty, but exceptions in limited number may be made for officers making special contributions to programs within the Graduate School.

d.
An officer of instruction in Barnard College holding one of the regular professorial ranks shall be eligible for membership in the Faculty if he or she is, or is expected to be, substantially involved on a continuing basis in graduate instruction in a department listed in B.1.a above

e.
An officer of instruction appointed to a department of instruction within the Columbia Corporation but not in one of the departments listed in B.1.a above shall be eligible for membership in the Faculty if he or she is, or is expected to be, substantially involved on a continuing basis in graduate instruction within a department or subcommittee in the Graduate School of Arts and Sciences, including the supervision of students in Ph.D. programs. Such members shall be considered Members-at-Large unless they also hold appointments in a department listed in B.1.a above.

f.
An officer of instruction in Teachers College holding one of the regular professional ranks may be assigned a seat on the Faculty as a Member-at-Large upon nomination of the Dean if he or she is, or is expected to be, substantially involved on a continuing basis in the supervision of Ph.D. candidates in a department of the Columbia Corporation or in the Doctoral Program Subcommittee on Education.

D.
Membership of the Administrative Board.

1.
University Statutes, Section 150.b. ADMINISTRATIVE BOARD.

The Administrative Board of the Graduate School of Arts and Sciences shall consist of the President, the Provost, the Vice President for Arts and Sciences, the Dean of the Faculty of the Graduate School of Arts and Sciences, and such officers of administration and of instruction as may be assigned thereto by the Trustees on the nomination of the Faculty of the Graduate School of Arts and Sciences.

2.
Nominations.

The members of the Executive Committee of the Faculty of the Graduate School of Arts and Sciences (see Section J, below) shall be nominated to the Trustees to be members of the Administrative Board of the Graduate School of Arts and Sciences.

E.
Right to Vote.

1.
University Statutes, Section 34
RIGHT TO VOTE.

Any Faculty or Administrative Board (as defined in Sections 31 and 33 of these Statutes, the members of which are hereinafter referred to as “statutory members”) may invite other officers of administration and instruction and students registered in such Faculty or Administrative Board to participate in its deliberations and in the deliberations of its committees or other subordinate bodies. Subject to such conditions and restrictions as it may determine, a Faculty or Administrative Board may grant such invited individuals the right to vote in decisions of its committees or other subordinate bodies; provided, however, that a majority of the members of any such committees or other subordinate bodies shall be statutory members of the Faculty or Administrative Board; and provided, further, that only statutory members shall have the right to vote in decisions of the full Faculty or Administrative Board. Nothing in this section shall impair the right of the Faculty or Administrative Board to conduct meetings open only to statutory members.

F.
Powers.

1.
University Statutes, Section 35. POWERS.

The several Faculties and Administrative Boards, subject to the reserved power of the Trustees and the provisions of the Statutes, shall have the power and it shall be their duty:

a.
To fix the academic requirements of admissions, the program of studies, and the conditions of graduation, and to recommend for degrees students who have fulfilled these conditions.

b.
To establish rules for ascertaining the proficiency of students and for the assignment of honors.

c.
To fix the times of examinations other than the entrance and final examinations.

d.
To prepare and publish from time to time a statement of the program of studies, specifying the studies to be pursued in each year, and in each of the departments of instruction.

e.
To make all such regulations for its own proceedings and better government as shall not contravene the Charter of the Corporation, the Statutes, or any resolution of the Trustees or University Senate.

2.
University Statutes, Section 152. POWERS.

a.
The Graduate School of Arts and Sciences, subject to the reserved power of the Trustees and the provisions of the Statutes, shall have the power, and it shall be its duty, to prescribe the manner in which standards for the degrees of Master of Arts, Master of Philosophy, and Doctor of Philosophy shall be maintained within the University, except as the degree of Master of Arts may be awarded by either the Faculty of Teachers College or the Faculty of Union Theological Seminary.

b.
The Administrative Board of the Graduate School of Arts and Sciences shall have the power, and it shall be its duty, through such subcommittees as it shall designate, to prescribe the requirements and regulations for all programs of study leading to the degrees defined in subsection (a) which are not within the jurisdiction of a specific Department of Instruction offering advanced instruction and research within the Faculty of the Graduate School of Arts and Sciences. Subject to the provisions of subsection (a), candidates in such special programs of study for the degrees defined in said subsection shall be qualified to receive those degrees upon compliance with the conditions prescribed by the University Senate under Section 24b by concurrent action with the Administrative Board of the Graduate School of Arts and Sciences.

c.
The Faculty and the Administrative Board of the Graduate School of Arts and Sciences shall, in their respective roles, exercise any powers of that Faculty and Administrative Board under Section 35; and thus they shall have the power, and it shall be their duty, to make all such by-laws and regulations for their own proceedings and for the better governance of the Graduate School of Arts and Sciences as shall not contravene the Charter of the Corporation, the Statutes, or any resolution of the Trustees or of the University Senate.

G.
Limitation of Powers.

1.
University Statutes, Section 36.
LIMITATION OF POWERS.

Every proposed exercise of the powers conferred on any of the Faculties or Administrative Boards, which involves a change in the educational policy of the University in respect to the requirements of admissions, the program of studies or the conditions of graduation, shall be submitted to the University Senate before being recommended to the Trustees, and such recommendation shall not be laid before the Trustees until the University Senate has acted thereon, or until another meeting of the University Senate has been held. No exercise of such power by any Faculty or Administrative Board shall take effect until the same shall be submitted to the Trustees at one meeting, and another meeting shall have been held.

H.
Officers.

1.
There shall be two officers:

a.
Chairman.
The Dean of the Faculty of the Graduate School of Arts and Sciences shall serve as Chairman, ex officio.

b.
Secretary.
The Secretary shall be nominated and selected annually according to the rules specified in Section I.3., below. It shall be the duty of the Secretary to keep the minutes of all Faculty meetings, which minutes shall be submitted to the President and presented by him at meetings of the Trustees.

I.
Meetings and Elections.

1.
Call for Meetings.

The Faculty of the Graduate School of Arts and Sciences shall meet upon notice of at least one week at the initiation of the President, the Provost, the Vice President for Arts and Sciences, the Dean, the Executive Committee, or a petition to the Dean by twenty-five members of the Faculty of the Graduate School.

When particularly urgent matters require prompt action by the Faculty, meetings may be called with less than one week’s notice, provided that every reasonable effort is made to notify members of the Faculty by telephone and the business of the meeting shall be limited to those urgent matters for which the meeting was called.

2.
Procedures at Meetings.

a.
In its proceedings the Faculty shall be governed by the rules of order commonly observed by deliberative assemblies in the United States. Only those officers of instruction and administration assigned to the Faculty by the Trustees are eligible to vote.

b.
One fifth of the members shall constitute a quorum, except otherwise indicated.

3.
Nominations and Elections of Officers and to Committees.

a.
Officers and Committees of the Executive Committee shall be appointed by vote of the Committee subject to review by the Faculty.

4.
Date of Taking Office.

Officers and committee members normally begin their terms on July 1.

J.
The Executive Committee of the Graduate School of Arts and Sciences.

1.
Composition of the Executive Committee.

The Executive Committee shall consist of:

a.
Twenty-one members to be selected from the Faculty of the Graduate School of Arts and Sciences, four each from departments grouped within the divisions of the social sciences, humanities and natural sciences within the Faculty of Arts and Sciences, two from the Basic Science Departments of the Health Sciences Division, and one each from the Faculty of the School of Architecture, Planning, and Preservation; the School of Business; the Fu Foundation School Engineering and Applied Science; the School of Journalism; the Mailman School of Public Health; the School of Social Work; and the Faculty of Teachers College; and the current and new chair elected by the Graduate Student Advisory Council to serve for three-year terms staggered to allow for an approximately uniform rate of replacements each year.

b.
The Dean of the Faculty of the Graduate School of Arts and Sciences, who serves as Chairman of the Executive Committee.

c.
Such Associate and Assistant Deans of the Graduate School as shall be approved as non-voting members by the faculty members of the Executive Committee, at the beginning of each academic year.

2.
Powers.

The Executive Committee shall have the power and it shall be its duty:

a.
General Powers.

(1)
To assume continuous responsibility on behalf of the Graduate School for the general educational policies of the University, the quality of instruction, and the quality of the teaching and research staffs of the Faculty and Doctoral Program Subcommittees which comprise the Graduate School of Arts and Sciences. (See Section F.2.)

(2)
To review all matters affecting the general welfare of the faculty members and students of the Graduate School, and to consider matters of general concern brought to the attention of members of the Committee by faculty members or students.

(3)
To approve proposed changes in the requirements, regulations and procedures of the Graduate School, and of the graduate instruction and research of the departments and programs therein, subject to the power of the Faculty to review all such decisions.

b.
Nominations to Membership in the Faculty. To nominate to the Trustees through the Dean for membership in the Faculty of the Graduate School of Arts and Sciences all persons deemed eligible under Section C.2. of the Stated Rules of the Faculty.

c.
Nominations of Officers and to Committees. To act as the nominating committee for all officers of the Faculty, for the Executive Committee, and for such committees as the Faculty may designate (see Section I.3).

d.
Fillings of Unanticipated Vacancies for Officers and Committees. To fill unanticipated vacancies by designating members as specified in Section I.3., above.

e.
Admissions.

(1)
General. To fix, consistent with the overall policies of the Faculty, general Graduate School and specific departmental and program requirements for admission, and to make changes in the general requirements for admission; and to advise the Dean on related specific issues he or she brings to the Committee.

(2)
Admissions Without Normal Requirements. To review, on referral to the Committee by the Dean, applicants for admission to the Graduate School who do not possess the B.A., or equivalent degree, or who do not meet other general Graduate School admissions requirements, and to make recommendations to the Dean with respect to their admission.

f.
Financial Aid and Teaching and Research Awards. To review policies and procedures, and to advise the Dean, concerning fellowships, scholarships, grants-in-aid, and teaching and research appointments, for students within the Graduate School; and to advise the Dean on related specific issues he or she brings to the Committee.

g.
Approval of Courses. To review and recommend to the Dean for approval or disapproval all courses proposed for inclusion within the offerings of the Graduate School, or proposed as meeting requirements of programs within the Graduate School, or otherwise to be included in the Bulletin of the Graduate School: (i) in the Autumn or Spring terms of the University those that have not previously been approved but not offered within the past five years; and (ii) in the Summer and other inter-Sessions, whether or not previously approved. No courses may be offered that do not have joint approval of both the Executive Committee and the Dean.

To review and recommend to the Dean for approval or disapproval all courses within the offerings of the Graduate School proposed for cross-listing in other Bulletins of the University.

h.
Approval of Instructors. To review and recommend to the Dean instructors proposed to give instruction under the Faculty, or to give other instruction proposed to meet the requirements of the Graduate School: (i) if the person has not previously been approved for continuing instruction of the same or related courses; and (ii) in the Summer and any other inter-Sessions, whether or not previously approved. No assignments of instructors may be made without the joint approval of the Executive Committee and the Dean.

i.
Degree Requirements.

(1)
General To fix, consistent with overall policies of the Faculty, general Graduate School and specific departmental and program requirements and procedures for courses of study and examinations leading to the degrees of Master of Arts, Master of Philosophy, and Doctor of Philosophy, and to such Certificates as may, from time to time, be authorized, and to make recommendations to the Faculty for changes in the general policies and requirements.

(2)
Doctoral Dissertation Sponsorship. To establish criteria according to which officers of instruction (or others) are to be approved for sponsorship of Ph.D. dissertations, and to review and recommend to the Dean for approval or disapproval all Persons proposed by departments and programs to be sponsors, with such restrictions as it may deem appropriate.

(3)
Exemption from Rules that Dissertations be Written in English. To formulate and promulgate rules for the requirement that doctoral dissertations be presented in English, and to review all requests for exemption therefrom, and to make recommendations to the Dean for any special dispensation.

j.
Approval of Announcement. To approve, on behalf of the Faculty, the announcement (Bulletin) of the Graduate School of Arts and Sciences, including the listing of courses, instructors, requirements and regulations.

k.
Doctoral Program Subcommittees. See Section F.2., parts (b) and (c).

l.
By-Laws of the Executive Committee; Standing Committees.

To make By-Laws for its own better governance such as do not contravene the Stated Rules of the Graduate School of Arts
and Sciences and the University Statutes. These By-laws may provide for standing subcommittees.

3.
Election of the Executive Committee

The Dean shall notify the Faculty no later than February 15 each year of the vacancies anticipated for the following year and solicit nominations, which shall be supported by the signatures of three members of the Faculty who belong to the constituency in question. Election shall take place by mail ballot of the several constituencies. Vacancies occurring after a year’s election shall be filled by the Executive Committee or, in the case of vacancies occurring during the summer, by the Dean under summer powers.

K.
Motions and Resoultions by Mail Ballot.

1.
Any motion or resolution which might properly come before a meeting of the Faculty of the Graduate School of Arts and Sciences may be put to a vote by mail ballot provided that either:

a.
A majority of those present and voting at a meeting of the Faculty of the Graduate School of Arts and Sciences vote to submit the motion or resolution to a mail ballot.

(1)
The motion to submit a question to a mail vote shall be equivalent to a motion to commit in terms of parliamentary procedure.

(2)
The text of the motion or resolution shall be mailed to all members of the Graduate School not less than ten days (excluding vacation periods) before the ballots are tallied.

(3)
Enclosed with the text shall be a ballot to be returned to the Office of the Dean of the Faculty of the Graduate School of Arts and Sciences containing the following choices:

(a)
I favor the adoption of the motion or resolution,

(b)
I do not favor the adoption of the motion or resolution.

OR
b.
Two-thirds of the members of the Executive Committee of the Graduate School of Arts and Sciences vote to submit the motion or resolution to a vote by mail ballot.

(1)
A text of the motion or resolution is to be mailed to all members of the Graduate School of Arts and Sciences not less than ten days (excluding vacation periods) before the ballots are tallied.

(2)
Enclosed with the text shall be a ballot to be returned to the Office of the Dean of the Faculty of the Graduate School of Arts and Sciences containing the following choices:

(a)
I favor the adoption of the motion or resolution,

(b)
I do not favor the adoption of the motion or resolution,

(c)
I oppose the use of a mail ballot for the adoption of the motion or resolution

(3)
The motion or resolution shall be considered passed only if eleven days (excluding vacation periods) after the mailing of the ballots and the text, at least forty percent of the membership of the Faculty of the Graduate School of Arts and Sciences has voted and of those voting, a majority has voted for adoption, question (a), and less than one-fifth of those voting in the election have objected to a mail ballot, choice.

2.
Proposals submitted by mail ballot will be deemed approved if the majority of votes cast within ten business days are in favor of the proposal.

Amendments to Stated Rules.

1.
The Stated Rules of the Faculty of the Graduate School of Arts and Sciences may be amended at a meeting of the Faculty of the Graduate School, or by a mail ballot of the membership of the Faculty of the Graduate School, as follows:

a.
At a meeting of the Faculty of the Graduate School of Arts and Sciences.

(1)
An amendment to the Stated Rules of the Faculty of the Graduate School may be voted on for ratification at a meeting of the Faculty of the Graduate School provided either:

(a)
The amendment has been submitted at a previous meeting of the Faculty, and there has been not less than twenty days (excluding vacation periods) since the initial meeting at which the amendment was submitted, and not less than ten days (excluding vacation periods) since the text of the amendment was mailed to all the members of the Faculty.

OR

(b) (i)
A text of the proposed amendment was mailed to all members of the Graduate School of Arts and Sciences not less than twenty days (excluding vacation periods) before the meeting, and (b) (ii) Enclosed with the text was a ballot to be returned to the Office of the Dean of the Faculty of the Graduate School of Arts and Sciences on which a member may not indicate a preference solely on the question: “Shall a vote on ratification of the accompanying proposed amendment be taken at the meeting?” If more than one-fifth of those responding on the ballot, or if more than one-fifth of those voting on a similar motion presented and seconded at the meeting, respond in the negative, the proposed amendment shall be considered as being initially submitted at the meeting.

(2)
 A vote for amendment of the Stated Rules held at a meeting of the Faculty of the Graduate School of Arts and Sciences shall be considered valid only if forty percent of the membership has voted affirmatively to adopt the amendment.

b.
By mail ballot of the membership of the Faculty of the Graduate School of Arts and Sciences.

(1)
A proposed amendment to the Stated Rules of the Faculty of the Graduate School may be voted on for ratification by mail ballot provided:

(a)
A text of the proposed amendment is mailed to all the members of the Graduate School not less than twenty days (excluding vacation periods) before the ballots are tallied.

AND

(b)
Enclosed with the text is a ballot to be returned to the Office of the Dean of the Faculty of the Graduate School of Arts and Sciences containing the following questions:

(a)
I favor the adoption of the proposed amendment,

(b)
I do not favor the adoption of the proposed amendment,

(c)
I oppose the use of a mail ballot for the ratification of the proposed amendment and request that the amendment be considered at a meeting of the Graduate School.

A vote for (a) or (b) shall not preclude a vote for (c).

2.
The amendment shall be considered ratified only if twenty-one days (excluding periods of vacation) after the mailing of the ballots and the text, at least fifty percent of the membership of the Faculty of the Graduate School has voted, and of those voting, a sixty percent majority has voted for ratification, (question [a]), and less than one-fifth of those voting in the election have voted against a mail ballot for ratification, (questions [c] or [d]). If more than one-fifth of the votes are against use of a mail ballot, the mail ballot on the proposed amendment shall be voided and the amendment shall be subject to the provisions of Section L.1.a.(1).

11

