ALCORN STATE UNIVERSITY FACULTY AND STAFF DEVELOPMENT POLICY AND PROCEDURES MANUAL

APPROVED:

Dr. Alfred Rankins, Jr., President Alcorn State University Lorman, Mississippi 39096-7500

Alfred Nanky

October 13, 2014

Contents

	Page #
Preface	1
Presidential Authority	1
Philosophy	2
Policy	2
Faculty and Staff Development Opportunities	3
University-Sponsored Mini-Research/Creative Activities Grants	3
Conferences, Seminars, Short Courses, and Workshops	3
Educational/Academic Leave	4
Cooperating Teachers/Principals Professional Development Opportunities	5
Statutory & IHL Leave Requirements	7
Tabular Summary	10
Procedures for Applying for the Faculty and Staff Development Program	11
University-Sponsored Mini-Research/Creative Activities Grant	11
Conferences, Seminars, Short Courses, and Workshops	12
Educational/Academic Leave	13
Cooperating Teachers/Principals Professional Development Opportunities	14
Other Faculty Development Support	15
Application Forms	18

ALCORN STATE UNIVERSITY FACULTY AND STAFF DEVELOPMENT MANUAL

Preface

This Faculty and Staff Development Manual is issued by the President under the laws of the State of Mississippi and the regulations of the Board of Trustees of State Institutions of Higher Learning.

This development manual is a policy and procedure statement of the university. It is not intended to be and shall not be construed as a contract or part of a contract between Alcorn State University and its faculty and/or staff.

Any policy statement or procedure contained in this manual that is found to be in conflict with the policies of the Board of Trustees of State Institutions of Higher Learning of the State of Mississippi, the laws of the State of Mississippi, the federal government or relevant decisions of state or federal courts is declared null and void.

Presidential Authority

The Board of Trustees of State Institutions of Higher Learning has delegated to the President of Alcorn State University the authority to administer the policies and programs of the institution. As the representative of the Board of Trustees, s/he is the official representative and spokesperson for the university in all administrative relations with state, regional and national organizations and agencies. *Section 301.0801(C)* of *the IHL Board of Trustees Policies and Bylaws* (amended January 16, 2014), specifically explicates:

The Institutional Executive Officer shall make recommendations regarding the educational policy and academic standards of his/her institution. The Commissioner may recommend such policy to the Board for approval. (§301.0801(C))

Philosophy

Alcorn State University subscribes to the belief that among its most important assets are the faculty and staff members, and such assets may appreciate over time. The university further believes that learning is a continuous process and that faculty and staff members must continue to learn and grow intellectually in order to maintain and/or improve their effectiveness and productivity. Consequently, the university is committed to a Faculty and Staff Development Program which provides opportunities for continuous professional growth of its faculty and staff.

Policy

The Faculty and Staff Development Program is designed to meet the professional development interests and needs of individual faculty and staff members as well as the needs of the university. It is the policy of the university to maintain an equal opportunity faculty/staff development program. The university maintains the right to identify areas in which particular faculty and staff enhancement will be in the best interest of the university. It is also the policy of the university to make every effort to be responsive to self-initiated requests from faculty and staff for opportunities to be involved in professional development activities. While it is the intention of the university to actively encourage and support faculty and staff development, the university believes that the individual faculty and staff must take primary responsibility for their professional growth and development. Faculty and staff members must follow prescribed university policies and procedures when applying for leave and/or financial assistance to participate in faculty/professional development activities.

FACULTY AND STAFF DEVELOPMENT OPPORTUNITIES

The basic types of faculty and staff development opportunities at Alcorn State University are namely: 1) university-sponsored mini-research/creative activities grants; 2) conferences, seminars, short courses, and workshops; 3) educational and sabbatical leave; and 4) cooperating teachers professional development opportunities. These programs are described below.

1. University-Sponsored Mini-Research/Creative Activities Grants

These grants are designed primarily for faculty and staff members with limited experience in grant writing but who are interested in becoming involved in sponsored programs. These grants assist the faculty and staff in conducting, completing, and publishing research or creative works in which they are interested and which are consistent with the priorities of the university. Faculty who engage in these university-sponsored mini-research or creative grant activities may be provided release time to participate in such activities based upon the nature of the research/activity and in consideration of the unique resource constraints of the university, school, or department.

2. <u>Conferences, Seminars, Short Courses, and Workshops</u>

Faculty and staff members are encouraged to attend on-campus and off-campus conferences, seminars, short courses, and workshops geared toward their professional development. Faculty and staff may attend these activities as attendees and/or as presenters, moderators, evaluators, or in other capacities. The university provides financial assistance as well as release time for faculty and staff to participate in such professional development activities based on the availability of funds and other relevant factors.

3. Educational/Academic Leave

Educational or academic leave may be provided to any faculty member who has been employed at the university for three (3) or more years and wishes to pursue advanced study. Such leave may be with or without financial support of the university. The duration of the educational or academic leave will be determined at the time a contract for leave is executed and will be specifically stated in the contract. The type of leave requested will determine the length of time for which educational leave is granted and whether or not financial support may be provided.

Educational and academic leave include pursuing graduate study & post-doctoral study (IHL Policies & Bylaws §408.01), upgrading credentials (IHL Policies & Bylaws §408.02), sabbatical leave (IHL Policies & Bylaws §408.03), professional leave (IHL Policies & Bylaws §408.04).

The university recognizes the desirability of having a critical percentage of its teaching faculty with graduate degrees, terminal degrees, post-doctoral study, and/or upgraded credentials. This is necessary to meet accreditation criteria (including but not limited to SACS \$3.5 - 3.7 requirements) as well as to enhance the competencies of faculty and provide credibility for research endeavors. The university, therefore, actively encourages faculty members to pursue graduate degrees, terminal degrees, post-doctoral study, and/or upgraded credentials, as needs of the academic unit require (e.g., tenure and promotion requirements; accreditation standards, etc.). The university is particularly mindful of the importance of ensuring that there is an appropriate number and percentage of faculty with terminal degrees in all academic disciplines. To this end, the university encourages and assists faculty members to pursue a terminal degree in academic

disciplines in which there is an inadequate number of degrees in light of fund and resource availability.

It is the sole responsibility of the university to decide the academic discipline in which it will offer a fellowship, stipend, and/or other types of financial assistance, when or where budget allocations so allow. The university may approve a faculty member's request to pursue said educational/academic leave with or without providing financial assistance. A faculty member who is approved for an educational/academic leave with or without receiving financial assistance from the university must enter a contract with the university for continued service.

No educational/academic leave will be obtained without the faculty member first executing a contract with the university. A faculty member who was on approved academic leave and who subsequently receives a graduate degree, terminal degree, post-doctoral study, or upgraded credential is expected to return to the university at the completion of the leave per contractual terms. Such an individual is expected to work at least one and one-half (1½) years at the university for every one year that the university provided financial assistance. A faculty member who has received a graduate degree, terminal degree, post-doctoral study, or upgraded credential academic leave with or without financial assistance from the university is expected to achieve the end-purpose of the aforesaid leave (e.g., the graduate degree, terminal degree, completion of post-doctoral study, or upgraded credentials) before rejoining the faculty.

4. Cooperating Teachers/Principals Professional Development Opportunities

Alcorn State University is committed to achieving and maintaining excellence in its teacher education program. One important component of a quality teacher education program is the quality of cooperating teachers who serve as role models and provide supervision to Alcorn's teacher education majors during the students' practicum and student teaching.

The university, therefore, provides opportunities for cooperating teachers and principals to participate in educational activities at the university at no cost to the cooperating teachers and principals. Such educational and professional development opportunities include: 1) taking courses at the university; 2) attending conferences, seminars, and workshops at the university; and 3) using the university facilities--library, computing facilities, laboratories, and other appropriate facilities.

Cooperating teachers and principals are encouraged to take advantage of the professional development opportunities that are available to them at Alcorn.

Statutory & IHL Leave Requirements

Per Mississippi law and relevant *IHL Policies & Bylaws*, namely *§408 Educational & Sabbatical Leave*, Alcorn State University endeavors to ensure that its Educational/Academic Leave Policy fully comports with the following relevant sections:

Graduate and Post-Doctoral Study §408.01:

The policy of [Alcorn State University] has been to encourage leaves of absence for graduate and post-doctoral study. For this purpose, leaves are granted for a school year, a semester or, on occasions, a part of a semester. No salary is paid by the institution for the period of the leave, except under the provisions of the Board's sabbatical leave policy. *Miss. Code Ann., Section 37-101-183, as amended.*

Upgrading Credentials §408.02

Any member of the faculties of Alcorn State University [. . .] shall be eligible for leave of absence to pursue advanced academic training so as to elevate the scholastic qualifications of the faculties of these above-mentioned universities, in line with the requirement of the several accrediting agencies. In no instance shall leave be granted unless there is a contract providing for continued service, after expiration of the leave, in the university where the faculty member is employed.

The Board of Trustees of State Institutions of Higher Learning is hereby authorized to make payment of salary, or such part of salary as may be decided, of such faculty members who are under contract for academic leaves. *Miss. Code Ann., Section 37-101-181, as amended.* Under provisions of the Plan of Compliance (1974), incumbent personnel of each institution will have opportunities to upgrade their employment credentials sufficiently to be promoted and to be offered new positions; leaves of absence are to be made available to minority faculty members for this purpose.

Sabbatical Leave §408.03

A. Qualifications

Any member of the faculty at [Alcorn State University] shall be eligible for sabbatical leave, for the purpose of professional improvement, for not more than two semesters (fall and/or spring) immediately following any twelve (12) or more consecutive semesters of active service in an institution of higher learning of this state where such faculty member is employed or for not more than one (1) semester immediately following any six (6) or more consecutive semesters of such service. Absence on sick leave shall not be deemed to interrupt the active service herein provided for. *Miss. Code Ann., Section 37-101-183, as amended.*

B. Application

Applications for sabbatical leave shall be made to the Institutional Executive Officers and submitted to the Commissioner for consideration by the Board. Approval or disapproval of the applications for sabbatical leave shall be made on the basis of regulations prescribed by the Board.

C. Contractual Agreements

Any person who is granted sabbatical leave and who fails to comply with the provisions of such leave as approved by the state institutions of higher learning may have his or her leave terminated by the Board. No person on sabbatical leave can be denied any regular increment of increase in salary because of absence on sabbatical leave.

Service on sabbatical leave shall count as active service for the purpose of retirement and contributions to the retirement fund shall be continued.

In order to provide for the above leaves, the Board shall have the power to adopt rules and regulations regarding such leave. In no instance shall leave be granted unless there is a contract providing for continued service, after expiration of the leave, in the college where the faculty member is employed.

Every person on sabbatical leave shall enjoy all the rights and privileges pertaining to his or her employment in the state institutions of higher learning in which such person is employed, which such person would have enjoyed if in active service during such leave in the position from which such leave was taken. *Miss. Code Ann., Section 37-101-183*, as amended.

D. Compensation

The Board is hereby authorized to make payment of salary, or such part of salary as may be decided for such faculty members who are under contract for academic leaves. No salary is to be paid by the institution for the period of leave, except under the provisions of the sabbatical leave policy. Each person granted sabbatical leave may receive and be paid compensation up to the rate of fifty percent of such person's annual salary. Compensation payable to persons on sabbatical leave shall be paid at the same time and in the same manner in which salaries of the other members of the faculty are paid. *Miss. Code Ann., Section 37-101-183, as amended.*

E. Benefits

A faculty member on sabbatical leave remains a full-time employee of the Board. Such faculty member shall retain all the rights and benefits including those of retirement, insurance, housing, longevity, and other benefits.

F. Institutional Quota

No more than 4 percent (4%) of the full-time regular faculty of any one institution may be on sabbatical leave during any one semester.

Professional Leave §408.04

Any actively contributing member of the Public Employees' Retirement System who has at least four (4) years of membership service credit and who receives, or has received, professional leave without compensation for professional purposes directly related to the employment in state service shall receive creditable service for the period of professional leave without compensation provided:

- (a) The professional leave is performed with a public institution or public agency of this state, or another state or federal agency;
- (b) The employer approves the professional leave showing the reason for granting the leave and makes a determination that the professional leave will benefit the employee and employer;
- (c) Such professional leave shall not exceed two (2) years during any ten-year period of state service;
- (d) The employee shall serve the employer on a full-time basis for a period of time equivalent to the professional leave period granted immediately following the termination of said leave period;
- (e) The actively contributing member shall pay to the retirement system the actuarial cost as determined by the actuary for each year of professional leave. The member may begin to purchase such service credit at such time as the total eligible additional credit, when added to the member's creditable service, will entitle the member to receive a retirement allowance within five (5) years. The provisions of this subsection are subject to the regulations of the Internal Revenue Code limitations:
- (f) Such other rules and regulations consistent herewith as the Public Employee Retirement System may adopt and in case of question, the Board shall have final power to decide the questions. *Miss. Code Ann.*, §25-11-109(8), as amended.

The following table (Table 1.0: Academic and Professional Leave Summary) attempts to summarize the *IHL Policies & Bylaws* upon which the Alcorn State University Education and Academic Leave Policy is based.

Tabular Summary

Table 1.0	ACADEMIC			PROFESSIONAL	
	Graduate & Post- Doctoral Study §408.01	Upgrading Credentials §408.02		cal Leave 8.03	Professional Leave §408.04
Qualifications	See Institutional Policy	Subject to contract terms	Faculty with 12+ consecutive semesters of active service	Faculty with 6+ consecutive semesters of active service	4-years PERS contributor membership credit
Stated time limits for leave?	1school year or 1 semester or part of a semester	Subject to contract terms	1-2 semesters of professional improvemen t leave	1 semester of professional improvement leave	2 years (max) during any 10 year period of state service
Other Limitations	Academic leave to pursue a graduate or post-doctoral study	Academic leave to pursue advanced academic training to elevate scholastic qualifications; No leave grated without contract for continued service.	No leave granted without contract for continued service. Must not exceed 4% institutional quota		Professional leave performed with public state/federal institution or agency. Also see §408.04 (a)-(f)
Salary (or partial) payment during leave?	No (except per §408.03 Sabbatical Leave)	Yes (per academic leave contract; Board is authorized to pay (part of) salary as may be decided for such faculty members)	Yes (may be p compensation 50% of annua §408.03(D)	payable up to	No
Contract Required?	Yes	Yes	Yes		Yes
Alcorn pays Tuition Costs?	No	No	No		No

PROCEDURES FOR APPLYING FOR FACULTY AND STAFF DEVELOPMENT PROGRAM

Discussed below are the specific procedures for applying for each of the faculty/staff development program opportunities.

☐ University-Sponsored Mini-Research/Creative Activities Grant

Faculty and staff members interested in applying for a University-Sponsored Mini-Research/Creative Activities Grant should take the following steps:

- 1. Obtain an application form from the department chairperson (Application Prospectus--a one-page form).
- 2. Complete the Application Prospectus and discuss it with the department chairperson. The department chairperson should help to decide if the proposal is consistent with the priorities of the university.
- 3. Obtain the approval of the department chairperson.
- 4. The department chairperson will submit the approved Application Prospectus to the dean.
- 5. The dean will submit the approved Application Prospectus to the Faculty Development Committee through the vice president for Academic Affairs.
- 6. The Faculty Development Committee will act on the Application Prospectus and make recommendation to the President.
- 7. The Faculty Development Committee will use the chain of command to inform the faculty of the status of the Application Prospectus.

In some cases, the Application Prospectus may be all that is needed in order for the Faculty Development Committee to approve the mini-grant. In other cases, a more detailed proposal might be needed.

In all cases, the department chairperson and the dean must **both** approve the Application Prospectus or detailed proposal before it is considered by the Faculty Development Committee.

[APPLICATION DEADLINE: April 1; NOTIFICATION OF GRANT: May 1]

☐ Conferences, Seminars, Short Courses, and Workshops

Faculty and staff interested in attending an off-campus conference, seminar, short course, or workshop for which university support is sought under the Faculty Development Program must take the following steps:

- 1. Complete an Application to Attend Conferences/Seminars/Short Courses/Workshops Form which may be obtained from the department chairperson.
- 2. Submit the completed application to the department chairperson.
- 3. The department chairperson will submit the approved application to the dean.
- 4. The dean will submit the approved application to the Faculty Development Committee through the vice president of Academic Affairs.
- 5. The Faculty Development Committee will return the application to the application through the chain of command. [APPLICATION DEADLINE: October 1, February 1, and July 1]

The application must be submitted to the Faculty Development Committee at least one month prior to the proposed activity.

□ Educational/Academic Leave

A faculty member wishing to apply for educational/academic study leave should take the following steps:

- 1. Complete an Application for Educational/Academic Leave and submit it to the department chairperson. [Application may be obtained from the Office of Title III Programs.]
- 2. The department chairperson will submit, to the dean, the approved application along with a letter indicating that the individual requesting educational/academic study leave will earn a graduate degree, terminal degree, post-doctoral study, or credential upgrading study in a field that is germane to the mission of the department and that a position (tenure or non-tenure track) will be applicable to employ the individual upon completion of the degree.
- 3. The dean will submit the approved application to the Faculty Development Committee.
- 4. The Faculty Development Committee will act on the application and return it to the vice president for Academic Affairs for submission to the President for final approval.
- 5. The applicant will be informed through the chain of the command of the decision regarding the application. [DEADLINE: May 1 (for terminal degrees) or Nov. 1]

The application must be submitted to the Faculty Development Committee at least three months prior to the proposed start date of the terminal study leave.

☐ Cooperating Teachers/Principals Professional Development Opportunities

Cooperating teachers and principals who are interested in participating in professional development opportunities offered at Alcorn State University should take the following steps:

- 1. Complete a Cooperating Teachers/Principals Professional Development Application. [The application form may be obtained from the director of Teacher Education at Alcorn State University.]
- 2. Obtain the approval of the applicant's principal [if the applicant is a cooperating teacher].
- 3. Submit the application to the department chairperson (at Alcorn) for the discipline in which the cooperating teacher wants to serve. The department chairperson will submit the approved application to the dean who will, in turn, submit the application to the dean of the School of Education, who is also the director of Teacher Education.
- 4. If you are a principal, submit the application to the director of Teacher Education.
- 5. The director of Teacher Education will submit the approved application to the Faculty Development Committee through the vice president for Academic Affairs.
- 6. The Faculty Development Committee will use the chain of command to inform the department chairperson of its decision. [APPLICATION DEADLINE: Application should be submitted to the Faculty Development Committee at least one month prior to the proposed activity.]

☐ Other Faculty Development Support

Alcorn State University participates in the National Consortium for Educational Access, Inc. ACCESS is a network of forty-four (44) universities that awards the terminal degree in various fields. A list of the participating institutions follows:

ACCESS INSTITUTIONS

Alabama A&M University **Clark Atlanta University Clemson University Darthmouth College Duke University Emory University** Florida State University **Georgia Institute of Technology Georgia State University Harvard University Howard University Kent State University Medical College of Georgia Michigan State University New Jersey Institute of Technology** Pennsylvania State University **Renssalaer Polytechnic Institute Rutgers University of New Jersey** Southern Illinois University/Carbondale **Stanford University** State University of New York/Stony Brook **Texas A&M University** University of Alabama/Birmingham University of California/Berkeley University of California/Davis University of California/Santa Cruz University of Cincinnati **University of Connecticut University of Delaware University of Georgia** University of Illinois/Urbana-Champaign **University of Kansas University of Kentucky** University of Maryland University of Massachusetts/Amherst University of Mississippi University of North Carolina/Chapel Hill University of Pennsylvania **University of Pittsburgh University of South Florida** University of Virginia University of Wisconsin/Madison Virginia Polytechnic Institute Western Michigan University

FACULTY AND STAFF DEVELOPMENT APPLICATION FORMS

ALCORN STATE UNIVERSITY FACULTY/STAFF DEVELOPMENT PROGRAM

APPLICATION TO ATTEND CONFERENCES, SEMINARS, SHORT COURSES, AND WORKSHOPS

Instructions: Please submit the completed application through the normal chain of command. The Faculty/Staff Development Committee must receive the application at least one month prior to the proposed travel. Please attach a copy of the meeting agenda when applicable.

Name of Applicant: Title:		
Department:	ent at Alcorn:	
Purpose of Application: Please	check one of the following.	
1) To attend conference	2) To attend seminar	
3) To attend short course		
4) To attend workshop	5) Other	
Proposed Objectives to be Achieve	ed:	
City and State of Activity:		
Date of Activity: From:	To:	
Estimated Cost: \$	Amount Requested:	\$
Plan to Share Knowledge Gained f	from Activity (Discuss).	
	Signature of Applicant	Date Submitted
Approved:		
	Department Chair	Date
•	Dean	Date
	Administrative Head	Date
	Faculty Development Committee	Date

ALCORN STATE UNIVERSITY FACULTY/STAFF DEVELOPMENT PROGRAM

MINI-GRANT APPLICATION PROSPECTUS

Instructions: Please submit the completed application through the normal chain of command. The Faculty/Staff Development Committee must receive the application at least one month prior to the proposed start date of the activity.

Name of Applicant: Title:		
Department:	ent at Alcorn:	
Title of Proposed Activity:		
*Objectives of Proposed Activity:		
*Expected Outcomes of Proposed A	Activity:	
Duration: Start Date	Completion 1	Date
*How will the Results of the Activit	ty Be Shared?	
Estimated Cost: \$	Amount Requested: \$	
	Signature of Applicant	Date Submitted
. Approved:	Department Chair	Date
	Dean	Date
	Administrative Head	Date
	Faculty Development Committee	Date

^{*}Please attach additional information if necessary.

ALCORN STATE UNIVERSITY FACULTY DEVELOPMENT PROGRAM EDUCATION/ACADEMIC LEAVE APPLICATION FORM: GRADUATE DEGREE & POST-DOCTORAL STUDY, UPGRADING CREDENTIALS, SABBATICAL LEAVE, OR PROFESSIONAL LEAVE

Instructions: Please submit the completed application through the normal chain of command. The Faculty Development Committee must receive the application at least three

months prior to the proposed start date of the leave.

Name of Applicant:		Title:	
Department: Length or		of Employment at Alcorn:	
Purpose of Academic Leave (Plea Sabbatical (1 semester) Sabbatical (2 semesters)	□Graduate Degree	□Professional Leave □Upgrading Credentials	
Provide a Detailed Purpose State Selected above:	ement for the Proposed Ed	ucational/Academic Leave	
Proposed University at which Edapplicable, write N/A): First Choice:		e Will Be Done. (If not	
Second Choice:			
Third Choice:			
Estimated Duration of Degree/St	udy: From	To	
Type of Leave Requesting: Part-	-Time	Full-Time	
Estimated Cost of Degree: Year	One \$	_ Total \$	
Amount Requested: Year One \$	Tot	al \$	

Have You Been Accepted into an E	Educational/Academic Program? _	Yes No
. If yes, please list current are	ea(s).	
Do You Plan to Complete the Degr	ee Program or Study Before Retur	ning to Alcorn?
Yes No		
Do You Plan to Return to Alcorn a Yes No	t the Completion of Your Degree o	r Study Program?
	Signature of Applicant	Date Submitted
. Approved:	Department Chair	Date
	Dean	Date
	Administrative Head	Date
	Faculty Development Committee	Date

ALCORN STATE UNIVERSITY FACULTY/STAFF DEVELOPMENT PROGRAM COOPERATING TEACHERS AND PRINCIPALS PROFESSIONAL DEVELOPMENT APPLICATION

Please provide the information requested on the application. Procedures for submitting the application are contained in the Faculty Development Manual. **Title:** _____ Name of Applicant: Name of School: Name of Your Department (at your school): Name of the Department at Alcorn to Which you Provide Cooperating Assistance: How Long Have You Provided Cooperating Assistance to Alcorn State University? **Type of Professional Development Opportunities Desired: Enrollment in course(s). Please specify. Enrollment period. Please specify.** Attend conference, seminar, short course, or workshop at Alcorn. Please specify title(s) and date(s). Use of university facilities/resources. Please specify facilities/resources and date(s). Signature of Applicant Date Submitted **Approved:** Principal Date Department Chair Date Director of Teacher Education Date Vice President for Date **Academic Affairs**

Faculty Development Committee

Date

ALCORN STATE UNIVERSITY FACULTY DEVELOPMENT CONTRACT

ALCORN STATE UNIVERSITY FACULTY DEVELOPMENT CONTRACT EDUCATIONAL/ACADEMIC LEAVE

DEDARTMENT.

	•	d, represents a formal agreement between A ndersigned ("Faculty Member" or "Applican ows:	
	I,	, hereby certify that I am a fa	culty
memb	er at Alcorn State University and	I have been continuously employed with A	lcorn
State	University since		
("Lear and <i>II</i>	ve") and financial support under th	nereby apply for educational or academic ne provisions of the laws of the State of Missis aws §408 Educational and Sabbatical Leave foitial your selection):	ssippi
a)	Graduate study (masters only)		
	Graduate study (terminal degree)		
•	Post-doctoral study		
•	Upgrading credentials		
	Sabbatical Leave (1 semester)		
f)	Sabbatical Leave (2 semesters)		
		which has been identified	as an
area o	of critical need for Alcorn State Univ	versity.	
	y me \$ in	Alcorn State University whereby the univers	of the
		0	,
which	represents the period of leave appr	oved by the University.	
	, , , ,	e my study until I obtain the aforesaid degr he credential upgrade in the area	

State University until I have obtained the aforementioned degree or completed the academic study or upgraded credentials unless there are unforeseeable circumstances

which are acceptable to the university President. I further agree that upon receiving the terminal degree or upon completing said study or upgrading said credentials, I will return to Alcorn State University at my present or higher rank and provide a minimum of one and a half $(1\frac{1}{2})$ years of service for every one year for which the University provided me with financial support. For the purpose of this contract, service is to be rendered during the regular academic year.

I further agree that upon receiving the graduate or terminal degree or completing post-doctoral study or upgraded credentials degree, if I fail to return to the University for employment, if I am terminated from the University for any cause, or if I breach the contract in any manner, I shall be liable to repay the University the full amount of financial support provided, plus the prevailing interest. I also understand that if I become disabled, such that I cannot make a living, the University may cancel this obligation after receiving such certification from the practicing physician.

If I return to the University after completing the graduate or terminal degree or completing post-doctoral study or receiving the upgraded credentials and choose to leave before providing one and a half ($1\frac{1}{2}$) years of service for every year of financial assistance, I shall be liable to repay the University the pro rata amount of the financial assistance received based on the service provided.

If I fail to complete the graduate or terminal degree or finish post-doctoral study or upgrade credentials, provided such failure is not due to a failure of the University to meet its agreed to obligation, I shall be liable to repay the University the amount it contributed toward my graduate or terminal degree or post-doctoral study or upgraded credentials.

Alcorn State University agrees to provide the financial assistance specified in the contract provided the Applicant meets the terms of the contract, including satisfactory academic progress at the institution at which he/she is enrolled. The Applicant agrees to submit semester academic progress reports to the University.

This contract may be modified or terminated only by a written agreement between the Applicant and the University. The University reserves the authority to terminate the contract in case of financial exigencies, termination, or reduction in programs and/or malfeasance of the Applicant or other justifiable cause.

y of	, 20	·	
			Signature
	o and subscribed befor		day of
	City	State	
			Notary
PPROVED:	President Alc	orn State Unive	

ALCORN STATE UNIVERSITY FACULTY DEVELOPMENT CONTRACT PROFESSIONAL LEAVE

DEPARTMENT:		
This contract, when duly executed, represents a formal agreement between Alcorn State University ("University") and the undersigned ("Professional" or "Applicant" or "Employee") to carry out the terms of the contract as follows:		
I,	, hereby certify that I am a staff member	
at Alcorn State University an University since	nd I have been continuously employed with Alcorn State and hold the title of . I hereby apply for professional leave ("Leave") under	
	State of Mississippi and IHL Board of Trustees Policies &	
•	contributing member of the Public Employees' Retirement four (4) years of membership service credit.	
Accordingly, I shall receive crecompensation provided:	editable service for the period of professional leave without	
state, specifically	erformed with a public institution or public agency of this, or another state or;	
	rough its President, approves the professional leave showing ve and makes a determination that the professional leave will niversity;	
(c) My professional leave shall service;	not exceed two (2) years during any ten-year period of state	
	Iniversity on a full-time basis for a period of time equivalent granted immediately following the termination of said leave	

- (e) I, as an actively contributing member, shall pay to the retirement system the actuarial cost as determined by the actuary for each year of professional leave. Furthermore, I, as a member may begin to purchase such service credit at such time as the total eligible additional credit, when added to my creditable service, will entitle me, as a member, to receive a retirement allowance within five (5) years. The provisions of this subsection are subject to the regulations of the *Internal Revenue Code* limitations:
- (f) Such other rules and regulations consistent herewith as the Public Employee Retirement System may adopt and in case of question, the Board shall have final power to decide the questions. *Miss. Code Ann.*, §25-11-109(8), as amended.

This contract may be modified or terminated only by a written agreement between the Applicant and the University. The University reserves the authority to terminate the contract in case of financial exigencies, termination, or reduction in programs and/or malfeasance of the applicant or other justifiable cause.

			d seal on this the
			Signature
	and subscribed before n	•	
	City	State	
			Notary
PPROVED:	President, Alcorn	State University	_