
University of Tennessee, Knoxville University of Tennessee, Knoxville

TRACE: Tennessee Research and Creative TRACE: Tennessee Research and Creative

Exchange Exchange

Masters Theses Graduate School

6-1960

The Role of the Administrator of Academic Affairs in Selected The Role of the Administrator of Academic Affairs in Selected

Universities Universities

Roy M. Bacon
University of Tennessee - Knoxville

Follow this and additional works at: https://trace.tennessee.edu/utk_gradthes

 Part of the Educational Administration and Supervision Commons

Recommended Citation Recommended Citation
Bacon, Roy M., "The Role of the Administrator of Academic Affairs in Selected Universities. " Master's
Thesis, University of Tennessee, 1960.
https://trace.tennessee.edu/utk_gradthes/2954

This Thesis is brought to you for free and open access by the Graduate School at TRACE: Tennessee Research and
Creative Exchange. It has been accepted for inclusion in Masters Theses by an authorized administrator of TRACE:
Tennessee Research and Creative Exchange. For more information, please contact trace@utk.edu.

https://trace.tennessee.edu/
https://trace.tennessee.edu/
https://trace.tennessee.edu/utk_gradthes
https://trace.tennessee.edu/utk-grad
https://trace.tennessee.edu/utk_gradthes?utm_source=trace.tennessee.edu%2Futk_gradthes%2F2954&utm_medium=PDF&utm_campaign=PDFCoverPages
https://network.bepress.com/hgg/discipline/787?utm_source=trace.tennessee.edu%2Futk_gradthes%2F2954&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:trace@utk.edu

To the Graduate Council:

I am submitting herewith a thesis written by Roy M. Bacon entitled "The Role of the

Administrator of Academic Affairs in Selected Universities." I have examined the final electronic

copy of this thesis for form and content and recommend that it be accepted in partial fulfillment

of the requirements for the degree of Doctor of Education, with a major in Educational

Administration.

Galen Dowry, Major Professor

We have read this thesis and recommend its acceptance:

Ira N. Chiles, Elbert C. Henson, Orin B. Graff, Lawrence M. DeRiddler

Accepted for the Council:

Carolyn R. Hodges

Vice Provost and Dean of the Graduate School

(Original signatures are on file with official student records.)

May 11, 1960

To the Graduate Counci l :

I am submitting herewith a the s is written b y Roy M .
Ba con enti tled "The Role o f the Adminis trator o f Academic
Affairs in Sele cted Univers i tie s . " I re c ommend that it be
accepted in parti al fulfillment or the requirements for the
degre e of Doctor of Education, with a maj or in Educ ational
Admini strati on and Supervi sion.

We have re ad thi s thes is and
re commend its acceptance :

JML�� Major Profe s s or

Accepted for the Counc il:

School

THE ROLE OF THE ADMINISTRATOR OF ACADEMIC

AFFAIRS IN SELECTED UNIVERSITIES

A The s is

Pre sented to

the Graduate Council of

The Univers ity of Tenne s s e e

In Partial Fulfillment

ot the Requirements tor the De gree

Do ctor ot Education

by

Roy Mi\ Bacon

June 1960

.·

ACKNOWLEDGMENT

The writer is grateful to the many administrators of

academic affairs who contributed to this study. This study

could not have been completed without their cooperation.

The eleven university administrators who made major contri­

butions ot time and knowledge are recognized as being im­

portant to the study and their cooperation is appreciated.

The assistance obtained from several doctoral students is

also gratefully acknowledged.

Special thanks are expressed to Dr. Galen N. Drewry

tor his inspiration, leader ship and encouragement; Dr. Orin

B. Graff and Professor Ira N. Chiles whose capacity for

direction was ever available and graciously given; Dr.

Lawrence M. DeRidder and Dr. Michael Y. Nunnery whose co-

operation was always in evidence; and Dr. E. C. Henson who

assisted in the final stages or the study.

Finally, the writer is deeply grateful to his parents,

wife, and daughter tor their encouragement and understanding

during the several phases ot this study.

TABLE OF CONTENTS

CHAPTER

I.

II .
'

III .

INTRODUC TION

Statement o£ the Problem

Sub -problems in the Study

De.fini tiona • • • • • •

Signifi c ance of the Study

Limitations of the Study

Pro ce dure s • • • • • •

Method of Pre sentation

. .

. . . .

. .

.

.

. . . .

. .

.

. • •

• • • •

DEVELOPMENT OF THE ROLE DESCRIPTION

Introduct ion

Development of the Interview Guide

Findings o£ the Interviews • • •

The instructi onal program

The profe ss ional staff

The s tudent personnel

The plant and facilitie s

The budget and finance

.

.

.

.

.

The admini strative details and mi scellane ous

The Role De scription

S 'lliiliilary . • • • • • • • • • • • • • • •

AN ANALYSIS OF THE PRESENT PRACTICES OF

ADMINISTRATORS OF ACADEMIC AFFAI RS

Introduction

PAGE

1

3

4

4

5

6

7

13

15

15

15

19

20

26

31

33

34

35

37

41

43

43

C HAPTER

III . (continued)

The Che ckli st

A Report of the Findings of the Checkli st

The instructional program . . . • • • .

The pro£es s ional s taff •

The s tudent personnel . • • • . • .

The plant and facilitie s •

The budget and finance . • . . . • .

. .

. .

• .

. .

The admini strative details and mi scellane ous

. :CWlc tions

Summary

IV. A REPORT OF OTHER FUNCTIONS OF THE

ADMINISTRATOR OF ACADEMIC AFFAIRS

Introduct ion

A Report o£ Mi s cellane ous Functions

The instructional program • . . .

The profes s ional staff • .

The student personne l . . •

The plant and facilities • .

The budge t and finance . . • • . • . . .

The admini strative de tails and mis cellaneous

Summary

iv

PAGE

43

47

49

58

64

66

68

70

78

80

80

80

81

82

83

86

87

88

95

CHAPTER

V. SUMMARY OF FINDINGS AND RECOMMENDATIONS • •

Introduct ion

Review of Procedures

Findings of the Study

Re c ommendations

BIBLIOGRAPHY

APPENDIXES

.

v

PAGE

97

97

97

98

105

108

APPENDIX A . Interview Guide • • • • • • • • • 112

APPENDIX B . Copy o� le tter mailed to incumb ent

Admini s t rators of Academic Affair s 115

APPENDIX C. Final Che ck Li st • • • • • • • • • 117

LIST OF TABLES

TABLE PAGE

I . Relative Re sponsibility Toward Each Function

Performed Reported by Incumbent Admini stra-

II .

tors of Academic Affair s • • • • • • • • • •

Relative Re spons ibility Toward the

Instruct ional Program Reported by Incumbent

Admini strators of Academic Affair s

III . Re lative Respons i bi lity Toward the

Profe s s ional Staff and Student Personne l

Reported by Incumbent Admini strators of

50

53

Academic Affairs • • • • • • • • • • • • • 59

IV . Relative Re sponsibility Toward the Plant and

Facilitie s and Budge t and Finance Reported

by Incumb ent Admini strators of Academi c

A'ffairs • • • • • • • • • • • • • . • . . .

V . Relative Re spons ibility Toward the Admini strative

De tails and Mi s cellaneous Func tions Reported

67

by Admini strators of Academi c Affairs • • • 71

CHAPTER I

INTRODUCTION

Higher education institutions b egan with simple organ­

i zat i on and were limi ted in s cope and purpo se . Naturally,

the entire te aching load and adminis trative details could be

carr ied on by a few individuals . None of the admini strative

j ob s demanded the ent ire attention of one per son . The ad­

mini strative he ad of the ins tituti on had to a s s ume the re ­

spons ib ility for several of these job s . He de termined who

would be admitte d , colle cted fee s , found li ving a cc ommoda ­

ti ons for student s and staff members , taught classe s , re ­

corde d s tuden t progress , served as placement dire ctor and ad­

mini stered the bus ine ss affairs of the inst itution .

As the in stitutions grew in s i ze they be c ame more

c omplex resulting in the need for admi ni s trative ass istance .

Customarily the pre sident reduce d hi s te aching load and con­

t inue d hi s administrative dutie s . As the instituti on be came

larger he was force d to emplo7 s ome one in hi s offi ce to whom

the burden of corre spondence , re cords , and other de t ails

could be shifted . Thi s clerk wro te some of hi s letters ,

collected s tudent fee s , re corded stude nt progre ss , and did

other routine offic e work . In o ther inst itut ions a se cre t ary

of the faculty was appo inted . Re eve s and Ru ssell s aid thi s

about him:

This man performed the functions now performed by
b oth deans and registrars . In some of the in stitu­
tions the se cre tary of the facul ty later developed
into the office of colle ge de an.l

2

As institutions contin ued t o . incre ase in size and com-

plexity they demanded the full -time a ss is tance of individuals

for many of the j ob s thus far di scus sed in this paper . As

the se new s t aff positions devel oped within the philo sophy,

s cope , and purpo ses of a univers ity , dutie s and respon s i -

b ilities were shifted among var ious personne l t o ob tain a

reasonab ly equitable dis tribution of labor . An unlimi ted

number of variations in organizati onal structure s re sulted a.s

un i versit ie s matured under the se varying cir cumstance s . To

attribute to the organi zat ional structure of any one of the se

institutions the distinction of b e ing an ide al plan would b e

foolhardy . Arnold E. Joyal supports this the s i s with the

following statement ab out organi zational patterns :

There is no one b e st pl an or pat tern for the
organi zation of a ll c olle ge s or universities . A
plan will depend on many fa ctors and condit ions .
One fac tor is the pe culiar intere s t s and ab il ities
of the perso nnel involved . It mus t b e remembered
that an organi zational plan or an admini strat ive
chart i s me re ly an aid in effe cting the task of
tho se pe rsons who mus t work toge the r in carrying
out an edu cat ional program. No two groups of

l Floyd w. Reeves and Jo hn Dale Rus sell , College Organ­
ization and Admini strat ion (Indi anapoli s , Indiana: Board of
Educatio n;-Dis ciple s o? C hri s t , 1929), p . 71.

people will be exactly alike and no two in stitutions
are like ly to be exaetly comparable . 2

3

The lack of conformity to a set pattern in administra­

tive organi z ation has pre sented difficult problems t o anyone

intere sted in s tudying the top e chelon of a cademic adminis ­

tration . In order to determine the inner working of uni­

versity administration s tudents have had to concern them­

se lve s with s tudie s of administration in general , w ith

studies of speeific are as of administration, for example ,

f inance , in struction, plant and facilitie s , and personnel ,

and w ith studie s of s ome key pos itions , for example , Pre si­

dent, De an of the College of Liberal Art s , De an of Men, and

Regis trar. The refore there has been no c lear definition of

the re sponsibilities of the Administrator or Academi c Affairs

nor i s there much uniformity of thinking . The title , Admin­

i strat or of Ac ademic Affairs , as used in thi s study may

repre sent any· one or many title s in actual practice. Some

of the more c ommon title s are Academic Vice Pres ident , Dean

of Instruct ion , and De an of the Facultie s .

A. STATEMENT OF THE PROBLEM

The prob lem in this s tudy was to define the appropri ­

ate role for the Administrator of Academi c Affairs of

2Arnold E. Joyal, " Part II , Faculty Parti c ipat ion in
C olle ge Policy Formulation and Admini stration, " AACTE Study
Serie s , No. J (Oneonta : Ameri can Ass o c i ation of College s for
Te acher Educ ation , 1956), p . 14.

4

universit ie s having an enrollment of more than one thous and

student s and to de termine the extent to which Administrators

of Academi c Affairs perform this role .

B • SUB-PROBLEMS IN THE STUDY

The sub -problems in this study were : (1} to e stab ­

lish the appropriate role of the Adminis trator of Academi c

Affairs , and (2 } to de termine the extent to which practicing

Admini s trators of Ac ademic Affairs were performing the func ­

t ions cons idered t o b e the ir appropriate role .

C . DEFINITIONS

For the purpose of this study the following defin i ­

tions apply :

Admin is trator of Academic Affairs --the admini strat ive

officer dire ctly re spons ible tor the to tal instructional pro­

gram of a university .

Universit�--an institution of higher education ,
consist!rig o a l iberal arts colle ge, offering a
program of gradua te s tudy , and having usually two
or more profe s s ional school s or facult ie s and em­
powered to confer degree s in various f ields of
study . 3

College - -a major d iv i s ion of a univers ity .

Interview guide --the outl ine used to focus the con­

vers ation during the initial phase of the data gathering .

York:
)Carter v. Good, Editor , Dic tionar� of Educati on (New
McGraw-Hill Book Company, Inc . , 19 51; p . 439 .

5

Role des cri pt ion - -the statement of the appropriate

funct ion s and re spon sibilitie s or the Admini strator of Aca­

demic Affair s as deve loped from the related re se ar ch and

literature and rrom the interviews w ith univer sity Pre si­

dent s, Admini strator s of Academi c Affairs , De ans or College s,

and Head s of Department s.

Che ckli st - - the in strument deve loped from the ro le

de s cription . It pre sented the dutie s and re spon si bilitie s

of the Administrator of Academic Affair s in posi tive state ­

ment s that permitted the re spondent s to indi cate the extent

to whi ch they performed each by marking on a scale .

D . SIGNIFICANCE OF THE STUDY

The s ignificance of t hi s study stems partly from i t s

inve stigation of a little -e xplored are a o f educational admin­

i strat ion which has gre at impact on the effe ctivene ss of

higher education institutions. The re are many per son s or

group s who might benefit from this study. Included among

them are the following:

1 . Admini strator s or Academi c Affair s who are looking

for a ssi stance or d ire ction in the improvement of the ir in­

st itution ' s ac ademi c and ins tructional program through im­

proving the ir o wn practice s.

2. Persons who have a profe ssional intere st in se eing

that the authority ve sted in thi s position is used

6

advantageously . This c ould be any per son intere s ted in the

administrator ' s role in the improvement of the academi c pro ­

gram.

3· Per sons who are interes ted in more current infor ­

mation on a neglected are a of re sear ch. With the predi cted

incre ase in college and university enrollment the po s ition

of the Admini s trator of Academic Affair s i s destined to be ­

come more important to a good univers ity s taff. Studie s in

thi s are a should be of b enefit to e ducation in gene ral as

the se studie s , with s tudie s in other areas , begin to affe ct

the over -all university program.

4· Pers ons who wish to understand the competencie s

they mus t pos s e s s in order to o btain a po sition a s Admini s ­

trator o f Academic Affairs and to perform his dutie s compe ­

tently .

5. Admini strators of institut ions of higher educ ation

who contemplate the e stablishment o� a training program in

higher education , e spe cially in thi s phase of the are a of ad­

mini stration .

E. LIMITATIONS OF THE STUDY

This study was limi ted :

1. I n d etermining the role t o formal interviews with

· e leven univers i ty admini s trators .

2. In de termining the extent to whi ch the role was

7

performe d in cur rent practice to que stio nnaire s s ent to aca-

demi c admini strators of those univers i tie s in the United

State s having an e nrollment of at le ast one thousand stu­

dent s during the first te rm of the 1957 -58 s chool year . 4

F . PROCEDURES

The li terature and re search re lated to thi s po s it ion

were reviewe d . To a s s i s t in se cur ing all available info rma­

tion, several le t ters were s ent t o me � who , b e c ause of their

pos ition as a re searcher or as an instructor in higher educ a­

tion c las ses , might know of information t hat w as not re adily

availab le . They we re unifor m in the ir apologie s5 for not

knowing of literature or re search that would ·be helpful in

this s tudy o t her than t hat listed in references suc h a s the

Education Inde x and t he Enc yclo pedia of Educ ational Re search.

The interview guide . to be used in interviewing the se ­

le cted pe rsons was pre pared . Since the purpose of the

4There sa Bir c h Wilkins, Educa tion Dire ctor , i9
.
57-1958 ,

Hi gher Education, Part III (Was hington, D. c.: u.
Gove rnment Pr int in�f lc e , 1957 .

5tetter from John K. Folger , As sociate Dir ector tor
Re se ar c h, Southe rn Regional Educ ati on Boar d, Atlanta,
Georgia, to Roy M. Ba con, dated August 13, 1958 ; let te r from
S am M. Lambert , Dire ctor, Re search Div i sion, National Educ a­
tion Ass o c iation, Wa shington, D. c., to Roy M. Ba con, dated
July 28 , 1958 ; letter from W. R. Hat c h, Re s idence Coordinator,
Depart ment of Hi gher Educ at ion, Department of He alth, Educ a­
tion, and We lfare , Washington, D. C . , to Roy M. Bacon, d ate d
June 15, 1959 .

8

interviewing was to o b tain the broade st po s sible view of the

role of the Administrator of Ac ade mi c Aff air ' s pos i t ion the

interviewee s were asked "open-end " que stions . There fore it

was ne ce ss ary to deve lop an interview guide that would lend

it self t o this type of que st ioning. Jahoda and othe r s6 write

t hat the interview may range all t he way fro m the r igidly

standardi zed, in which both the que st io ns and the alternat ive

re sponse s permitted the subje ct are predetermined , to the

comple tely non -structured, in which ne ithe r the que stions to

be a sked nor t he re sponse s permi tted th� su b j ect are deter ­

mined before the interview . The distinguishing character­

i s tics of the que s tions used in open-end in terviews is that

they merely rai se an is sue but do not provide or sugge s t any

s tructure for the re spondent ' s reply . Therefore the re -

spondent i s given the opport unity to answer in hi s own ter ms

and largely in hi s own frame of refe rence . The ad vantage s

of open-end inte rviews are o bvi ous . The re s pondent ' s re ­

act ion give s a more detailed pi cture of hi s attitude s, a

picture whi c h is le ss su b ject to misinterpre tation than the

re sponse s to poll que stions . 7 The use of this te c hnique

allows the re spondent to indicate all the salient factors of

the posit ion and to e laborate on any of the se po ints . The

6Marie Jahoda and other s , Re search Me thods in So cial
Re lations (New York: The Dryden Pre ss , 1951), p . !71.

7rbid . , p . 173 .

9

interview guide as developed fo cused a ttent ion upon certain

given dutie s and re sponsibiliti e s and encouraged the addi ­

tion of others as they en tere d the thinking of the inter­

viewe e s . This interview guide was modified s lightly after

each of the f irst two interviews to capitalize on the

author ' s experience s in the se interviews . Findings from the

first interview were not included in the data reported in

this s tudy . A copy of the revised interview guide i s pre ­

sented in Appendix A .

In order to gain the viewpoint of persons who have

various re lationships with thi s office , persons se rving in

the following c apacitie s were interviewed : three univer sity

pre s idents , two men serving as administrators of academic

affair s , four deans of various college s , and two department

he ads . Thre e of the se men were from private or church re ­

lated instituti ons and e ight were from s t ate - supported uni ­

versitie s . This i s approximately proportional to the to tal

student enrollment of the 223 universitie s having the office

of Admini s trator of Academic Affair s . Only universi tie s of

suffi cient size to require the full-time s ervi ces of a man to

guide the a cademic pro gram were c onsidered . Since no known

cri teria exi st for the determination of thi s "minimum s ize "

a figure or one thousand was sele cted after ob serving that

few institutions with smaller enrolLments ass ign a man to this

re sponsibility alone . In order to provide some geographical

10

dis tribut ion men working in universi tie s from Alabama, Ohio ,

Pennsylvania, Tenne ssee , and We s t Virginia were repre sented

in the interviewing .

From the interviews and the related re search the

author compile d the "be st " thinking into the role de scrip -
-

tion . (See Appendix .) Regardle s s of the fo� the interview

took the interviewee ' s remarks were re -arranged to follow

the same sequence a s did the interview guide . S ince the pur ­

pose of the interviews was to ge t the broade st poss ible view

of the dutie s and responsib ilitie s of the Admini s trator of

Academic Affairs the ne gative a spects of the position, as

we ll as of the practice , were inc luded in the interviews

and c onse quently in the role de s cript ion .

The author developed t he che cklist using the role

de s cription a s a reference or guide . The purpose of the

checklist was to determine the extent to whi ch the Admini s -

trators of Academic Affair s performed the ro le developed from

the literature and the interview s . The re spondent s , prac-

tieing Administrators of Academic Affairs , were given an

opportunity to list any functions they performed which were

not included in the che ckl i st . They were also asked what

per cent of the ir time was utili ze d do ing the things de ­

s cribed in the che ckli st .

The following scale was developed to ass is t the re ­

spondent in replying in a uniform manner . The s cale was

11

de vised t o extend from comple te re sponsibility for the item

to no re spons ibility for the item . To facil itate e ase of

marking and tabulating the i tems were n umbered a s indi cated :

This i s one of my f unctions
This is usually one of my functi ons
This i s sometime s (ab out halt of the

time) one ot my functions
This is seldom one of my functi ons
This i s not one of my f unctions

1
2

3
4

5

The re spondent s were asked t o place an "X" over the

n umber following e ach s tatement of the che cklis t to indic ate

the extent to which they performed tha t function .

To ass ist the author in val idating the c he c klist both

f or corre ctne ss in conveying the ide as from the role de s crip­

tion to the che ckli st and in expre s s ing the ide as so tha t

the intended mean ing w ould b e conveyed to the reader a j ury

was selected. Studie s support the use ot a jury for thi s

purpo se .

In the revis ion proce s s , it is invaluable to
s upplement one ' s own effort s by obtaining the criti­
c al re actions of individuals who are f amiliar wit h
que sti o noaire methods and with the t ype o r p roblem
at hand. H

The jury also ass i sted in the de te rmination of the

five response s from which the re spondents must choo se . The

j ury c ons i s te d of a dvanced graduate student s and st aff mem­

bers of the College of Educat ion at the Univer s ity of Tenne s ­

se e wh o clarifie d s tatements a s a res ult of a ser ie s of

8Ibid . , p . 429.

12

conference s held t o review the che cklis t .

The re were two cri teria used tor the se le ction of the

223 men to w hom the che ckli st was s ent . First , the men must

b e serving univer s iti es as defined in this study . Se cond ,

they must be funct ioning in a capac ity ne arly a s de scribed

by the defini tion of the Admini strat or of Adademic Affairs

in this s tudy . A letter of introduction was c omposed ('see

Appendix B) to pre s ent the purpose s of the c he ckl ist to the

rec ipients and t o reque st the ir c ooperati on in the study .

The che ckli st, le tter of introduction, and a s tamped self­

addre s sed envelope were then mailed to the 223 inc umbent Ad­

mini strators of Academic Affairs as de te rmined from the

various univer s ity catalogs and the Educati on Dire ctor . 9

The findings of the che cklist were t a bulated and an

analysis of the pre sent pra ctic e s of the Adminis trator of

Academic Affair s was made . Functions indicated a s pe rfo rmed

whic h were not included as items on the che ckl ist but which

were submi tted on the write -in space were included in the

analysis together with s imilar items gle aned ·from the

ini tial interviewing .

To conclude the s tudy a s ummary w as pre sent ed, con ­

clus ions were dra wn , and re c ommen dations were presented.

9wilkins , lo c . c it .

G. METHOD OF PRESENTATION

Chap ter I pre sents a b ackground o£ the development

of the po sition o£ the Adminis trator of Academic Affair s

13

from its e arly beg inn ings to its pre sent status . This intro ­

ductory s tatement i s followed by a statement of the problem,

s ub -problems , definit ions , the pro ced ure s, and o the r or gan­

i zational phase s of thi s s t udy .

Chapt er II report s the development of the interview

guide t hrough a review of the re sponsib ili ties and dutie s

ot the top admini strator s in univers i t ie s as pre sented in

literature and related s t udie s . Incl uded in thi s chapter

also are the res ul t s o£ the interviewing and the development

of the role de scription.

Chapter I II pre sent s an analysis of the pre sent

prac t i ce s of Admini strator s of Academic Affair s as compiled

from the re turns from persons pre sently performing the

func t ion s as pre sented in the che cklist . This chapte r pre ­

sent s the che ckl i s t , a report of t he return s, and an anal y­

sis ot the data obtained .

Chap ter IV re cords o ther funct ion s be ing pre s ently

performed by A dmini strators of Academi c Affairs a s obtained

from the to tal pict ure in thi s s t udy . I t include s b oth the

items not included e lsewhere , and the ne gative a spect s a s

reported in both the interviewing and the che c klist re turn s.

A summary of the study with conc lus ions and re com­

mendations constitute s Chapter V, the final chapter of thi s

study .

CHAPTER II

DEVELOPMENT OF THE ROLE DESCRIPTION

A. INTRODUCTION

This chapter deals with the deve lopment of the inter­

view guide and the role de s cription of the Administrator of

Academic Affairs. The literature and related re sear ch that

contribute d to the deve lopment of the role de scription are

pre sented. They are fo llowed by a li sting of the s ix, main

headings of the in terview guide as revised after the initial

two interviews . Appendix "A" contains the comple te inter­

view guide.

The remainder of the chapter is devoted to the pre ­

sentation of t he findings of the interviews following in se ­

quence the maj or he adings of the interview guide. As sembled

from the se data was the " be st" thinking of the interviewe e s

ab out the role of t he Administrator o f Academic Affairs .

Concluding the chapter i s a pre sentation of th e role de s crip­

tion .

B . DEVELOPMENT OF THE INTERVIEW GUIDE

The purpo se of the interview guide was to stimulate

di s cuss ion in certain predetermined are as and to prevent

time - consuming digre ssions. Re lated comments not outlined

on the interview guide were welcomed and recorde d . They

were also reported in this study .

To const ruct a guide that was broad enough in its

16

coverage to encompass all the b as i c are as of c oncern of all

institutions of higher e ducation was i mportant . Thi s was

important be cause the Admini strator of Academic Affairs may

be thought by some to have re spons ibilitie s in all are as of

concern of the institution he repre s ent s .

A National Educ atio n Ass o c i ation publ i cationl lists

seven b asic are as of c oncern that a ll inst ituti ons of higher

education must have . They are :

1. The Instructional Program
2. The Student Perso nnel Program
3· Public Relations and Community Servi ce s
4· Bus ine ss Administration and Budge t Pra ct i ce s
5. Ins titutional Resear ch and Evaluation
6. Faculty Personne l
1· Institutional Pol i cies and Ob j e ct ive s

Using the se seven basi c are as a s a guide t o de termine

if . sub sequent efforts to b e all-inclus ive were adequate , the

author consulted so urce s detailing spe ciric respo nsibilitie s .

Merle Scott Ward in hi s study of 319 de ans o f liberal arts

colle ges used the term "De an" much as this s tudy us ed the

term "Admini strator of Ac ademi c Af :fairs . " He wrote the

following about the dutie s or the de anship :

l As s o c iation for Higher Edu cation, Current Trends in
Higher Education, f�N (Washi�ton, D. C . : Na tion al Educ i= ,
tlon Asso c iat ion,) , pp . 146-152 .

The maj or re spons ib ilitie s of the dean may b e
said t o lie within the following are as : (1) in­
struction , (2) curriculum, (3) student welfare ,
(4) personne l , (5 } faculty relations , (6) admis ­
sions , (7) discipline , (8) re se arch. He has , of
course , additional re spons i bilitie s for which he
doe s not as sume the maj or role . Among the se are
the budge t and public relat ions. It i s hi s duty
to guide the budge t through the several depart­
ments , but there are sections of the b udge t with
whi ch he i s no t concerned , such as appropriations
tor the bus ine ss offices , power pl ant , and the
like . Als o , he i s under some obligati on to inter ­
pret th e institution to society and s hould give
some time and thought to public relations , but the
public rela t ions unit i tself should be under the
general dire ction of the pre s ident . 2

In the next quo ted s tudy the func tions of the chief

17

academic admini strator were pre sented qui te differently. In

this reference a s in the immediately pre ceding reference s

the authors were concerned more with the dutie s of the De an

ot the C olle ge of Liberal Art s , b ut in t his reference

Reeves and Rus sell explaine d that in institutions where

there i s only one dean he perf orms all the se dut ie s for the

ins titut ion but in larger univers itie s he will l imit hi s

re sponsibilitie s to the College of Lib eral Arts . Although

the responsi b ilitie s were s tated differently they were in

e ssence quite s imilar to thos e ot Ward :

1 . The dire ction of the education al activitie s
ot the college

2Merle Scott Ward, Philosophie s of Admini stration Cur­
rent in the De anship_of the Liberal Arts-college , Contribu­
tions�o�uc ation, NO: bJ2 {New Yor�: Bure au of Publica­
tions , Te ache r s College , Columb ia Universi ty, 1934) , p . 105 .

2 . Service as chief advi ser to the pres ident in
matters pe rtaining to the policie s of the
college

3 · The formulation of poli cie s and the presenta­
tion of them to the faculty or to the pres ident
tor cons ideration

4· Dire cting the attent ion or the f aculty to
changing e ducat ional thought and practice , w ith
parti cular reference to pre sent trends in
higher e ducation

5. The transmi ss ion to the pre s ident or the b udget
re commendat ions of the c ollege; the details of
the budget are to be worked out in c onference
between the dean and the he ads of department s

6. Making report s re lating to the work of the col ­
lege

1· The supervis i on or curri cula, course s , and
methods of instruct ion

8. The supervi sion or the progre s s and the academi c
welfare of s tudents

9 . The class ifi cation and ass ignment o f students to
classe s

10 . The keeping in touch w i th the di s ciplinary prob ­
lems or the college

11 . Service as a member of the administrative coun­
c il

12. Repre senting the college at mee tings of e duca­
tional associations

13 . In cooperat ion with the departments concerned,
nominating members of the teaching staff.3

None or the se outline d listings of re sponsibilitie s

18

was adaptable to the purpo se of thi s s tudy without cons ider­

able r evi s ion . Each of the se studie s was observed to have

certain maj or are as in common . The se are as were: (1) the

e ducational program, (2) the s tudent personne l , (3) the pro -
�

fes s ional s taff , and (4) the various administrative concerns .

In the initial interview guide the se c once rns constituted the

3Floyd w. Reeve s and John Dale Rus s e ll , College Oag:f­
i zation and Administration (Indianapolis , Indiana: Boar o
Education, Dis ciple s of Chri st, 1929) , pp . 73-74 ·

19

main he adings and under e ach were numerous sub -he adings de ­

veloped from the many other i tems inc luded in the reference s

and deve loped b y synthes i zing the elements . However, after

the rirst two interviews , the emphasis placed upon budgeting

and finance as·well as that given the plant and facilitie s

by the interviewee s seemed to warrant l i s ting e ach of the se

as a separate item . Some small change s in sub-he adings re ­

sulted also . With the se modific ations incorporated· into the

interview guide_ it c ontained the .following se ctions:

1 . The instruct ional program

2 . The profes s ional s t aff

3· The s tudent pe rsonnel

4· The plant and facilit ies

5 - The budget and f inance

6. The admini strative details and mi s cellaneous

A complete interview guide is include d in Appendix

"A".

C . FINDINGS OF THE INTERVIEWS

As det ailed in Chapter I the interviewee s were se­

le cted from various levels of univers ity admini strati on from

b oth church re lated or private ins titution s and public uni­

versitie s , 'repre senting universitie s lo cated in five differ ­

ent state s . Pre sented here are the s ignificant findings of

the interviewing. The interview f indings have b een arranged

for the convenience of interpret ing the data under e ach of

the main he adings of the interview guide .

The Ins tructional Program

20

There was uniform agreement among those interviewed

that the instructional program i s the are a in which the Ad­

ministrator of Academic Affairs should spend the maj or part

ot his time and e ffort . Through hi s leadership the program

should b e continuously studied, revi sed, and evalua ted s o

·that i t w ill continue t o me et the needs o f its clientele .

One interviewe e thought that the dut ie s of the Admini strator

of Academi c Affairs should be re stricted largely to those

ass oc iated with the instructional progr am and that hi s re ­

spons ib i litie s to the other five are as li sted in the inter­

view guide should occupy le s s than 20 pe r cent of his time .

Thi s viewpoint was not gene rally held by the other inter­

viewee s . The maj ority of the interviewee s felt that his

time should b e more equitably distributed among the duties

represented by the headings of the interview guide .

Each of the e leven interviewe e s de scribed in detail

how he thought the instructional program could b e st be ad­

mini stere d . There was li ttle agre ement among them on "how"

the program should be supe rvi sed but the re was c omplete

harmony when they spoke of re sponsi bi lity of the academic

admini strator tor its supervision and ot his le adership role

in the program. The re was al so unanimous agre ement tha t

21

every unive rsity is in need of central coordination of the

educat ional program. Several of the interviewe es felt that

thi s c oordination could be accomplishe d bes t by a board c on­

s is t ing of various c ollege de ans or he ads of departments .

The se men felt each college or department s hould have like

repre sent ation. However, a maj ority of the intervi ewees

felt that the Admini strator of Academic Affairs , rathe r than

some gro up , should b e re spons i ble for thi s c oordinat i �n.

Several interviewees , when c o mmen ting on the bre adth

of unders tanding re quired of the a cademic admini strator,

pre s ented the se notion s ab out university pers o nne l and the

ne ce s s ary ope rational philo s ophy r equired of t he Admini s ­

trator o f Academi c Affairs . Univers ities are collections or

men who are , in many c a se s , speciali sts in the ir part icular

are as of le arning. These men often be come s o narrow in

the ir perspe ctive that if le ft comple tely on their own the

university wo uld s utter from too much individ uali sm. The

Admini s trator of Ac ademi c Arfairs i s the key figure re ­

sponsible for the avo idance of this cat astroph e. He should

pos se s s concept s and a phi lo sophy of e duc at ion which con­

s ider the univer sity in its total role as an institut ion of

higher le arning. He may consult with various college de ans

or he ads or departments to as sis t in the prope r dispo s i ti on

of s ome problems , b ut the final de c i sion must b e hi s . De ­

c i s ions re ached w i th the aid of this counse l will be more

22

e asily adminis tered s ince the re is s ome as s urance of agree ­

ment and har mony prior to announce ment of th e de c is ion .

Important to the le arning enviro nment in the cla ss -

roo m i s an at mo sphere conducive to le arning on the c ampus .

To cre ate s uch an atmo sphere is no t a one -man j ob . Howeve r,

this at mo spher e c an b e gre atly i mprove d if the Administrato r

of Academic Affairs as sume s the leadership in promoting a

be tter le arning environ ment . Comment s on how t o i mprove the
I

enviro nment ranged fro m the be autific ation of the c ampus to

the development of a re search center , co mple te with the

latest c omputer, whe re all r e se arch would b e c entrally co -

ordinated .

Ment ioned often in the di s cuss ion of the proper atmo s -

phere which should pervade the c ampus were religion and

moral s . The Admini strator of Acade mi c Affairs should a s sume
. - -

le aders hip f or the spiritual life on the camp us . However ,

if he has on the univer sity staff a Chaplain or others to

whom thi s re sponsib i li ty c an be delegated he eho uld re ­

linquish thi s duty to him or them and then be re sponsi ble

only to the extent of s upervis ing and evaluating the ir pro -

gram.

A continuous effort should be made to keep the c ur -

riculum revised and to modify c o urse s o f study t o meet

pre sent needs . The Adminis trator of Academi c Affairs should

s erve in some capacity with tho se who are re spons ible tor

23

these revi sions . Some interviewee s thought that in smaller

institutions the Administrator of Ac ademic Affairs should

serve as chairman or all c ommitte e s working in the ins truc­

tional program and that in larger univers itie s he s hould

serve in a consultative c apacity . Others fe lt that in any

case he should remain in a po s ition or limited actual le ader­

ship but make his pre sence felt through college de ans or de ­

partment he ad s . His primary concern should be the coordina­

tion of the var ious curricula and the broader over-all

aspe cts of the curriculum .

He should function in the are a of me thods of ins truc ­

tion much the s ame as when de aling with problems of the cur­

ri culum. He should re cogni ze that individual staff members

func tion b e st when p ermit ted to incorporate personalized

te chnique s into the ir work .

If the Admini strator of Academic Affairs pe rmits him­

salt to consider minute details in working with the curricu­

lum, cour se s of s tudy, or methods or ins truction he will

have lit tle time remaining tor hi s re ally important task or

coordinating the f indings of the individual commit tee ef­

forts . It should further be his re sponsib ility to work w ith

a committee having bro ad intere s ts in the development of the

long-range curri culum plan for the univers ity in general . He

should bring the late st thinking from hi s re adings of re ­

se arch and re late d literature and from mee t ings and

conventions which he has attended to thi s group thus per­

mitting them, and the univers ity, to benefit dire ctly from

this knowledge .

To illustrate the diverse vi ewpoints of the inter -

viewee s a few paraphrased comments on the curriculum, cour se s

of study , and me thods of ins truction which they made are in-

eluded:

He should constantly s tudy the curriculum
offer ings of the univers ity to see that they are
kept abreast of the time s .

Curriculum s tudie s should not be limited to one
college but should be made hori zontally . ·

Each c ollege should b e respons i b le for its own
curri culum revis ion and the Adminis trator of Aca­
demic Affairs nee d only advi se when reque sted .

He s hould b e familiar with all a sp e cts of in­
s truction .

No one individual can have sut�ic ient training
or b ackground to supervise curri culum studies ,
me thods of instruction, and course s of study, as
well as a man who has devote d hi s life to the
study of any one of the are as found in a large uni ­
versity .

Me thods of instruction do not ne ed study by com­
mit tee but only by individual profe ssors be c ause
such methods are an individual matter with e ach pro­
fe ssor .

The a cademic admini strator should b e able to de ­
vote hi s ent ire time to various curr icula, the
supe rvi sion of spe cific course s of study, the super­
vision of a s tudy of methods of study , and the ad­
minis tration of the academi c program.

Of major importance to e very good univers ity program

i s a good library and an adequate s upply ot audio -vi sual

materials and other teaching aids. Without exception the

interviewees s upported the position that the Administrator

25

o£ Academic Affairs should encourage the optimum develop­

ment and usage of these resources of learning. His only

direct responsibilities should be to assist these departments

in securing their needs and to supervise closely to prevent

improper attitudes from developing.

The over-all plan for in-service education should be

developed by the Administrator of Academic Affairs, with

assistance as needed, but he should delegate specific assign­

ments to persons or committees in the affected colleges or

departments. This delegation o£ duties will relieve the Ad­

ministrator of Academic Affairs of much detailed work tha t

can be done equally effectively by others and permit the

Administrator of Academic !££airs to supe rvise and coordi­

nate the over-all plan.

Scheduling and program planning should be handled by

a person or lower rank than the Administrator of Academic

Affairs. Some interviewees suggested that scheduling could

be assigned to a elerk and supervised by college deans or

department heads with the coordination of their independent

efforts assigned to a member of the Administrator of Aca­

demic Affairs' starr. Regardless of how this item should be

administered most interviewees agreed that the Administrator

of Academic Affairs should not concern himself with it.

The Admini strator of Academi c Affair s mu st be con­

cerned w i th all univer sity policie s affe cting the a cademi c

program. Tho se poli cie s adopted by the Board of Trustee s

26

and the Pre sident must take pre cedence over all othe r s.

Po li cie s adopted by the Board of Truste e s and the Pre si dent

affe cting the academi c program should be implemented a s

ne ce ss ary and admini stered by the Administrator of Academic

Affair s. He should work with faculty committe es , department

head s, and college de ans in de te rmining other poli cie s ne ce s­

sary to the mo st effi cient operation of the in stituti on .

The Admini strator of Academic Affair s should assi st the

faculty in conveying the ir fe elings to the Pre sident and ,

if the Pre sident re que st s, to the Bo ard of Trus tee s in all

matters affe ct ing the academi c program. One interviewee

summarized the expre ssions of many when he said, "The Admin­

i strator of Ac ademic Affairs ' dutie s sho uld include all

phas e s of the a cademi c program with major emphasi s whe re the

mo st profit will re sult from the expended le adership errort s. "

The Profe ss ional Staff

There was gene ral agreeme nt among those interviewed

that the profe s s ional staff wa s largely re sponsib le for the

succe ss of the instructional program. T heref ore , the se le c­

t ion of staff member s, the ir promot ion, and the ir gene ral

we lfare should be of ma jor conce rn t o the A dmini strator of

A cademi c Affair s. He should rev iew all propo sed appointments,

27

promot ions , or di smi s s al s o f the ins tructi onal s taff membe rs

before pre senting them for pre s i dent i al dispo s i t ion . It w as

generally agre ed b y tho se interviewed that thi s s hould b e

the pract ice ror all univer s i t ie s in whi ch the s i ze of t he

s taff permi ts thi s de tailed conside rati on by the Adminis ­

trator o r Academi c Affair s . Only whe n the univer s i ty

re ache s such a s i z e that thi s me thod of adminis tering the

raculty be come s unwie ldy should some o ther appro ach be us e d .

The intervi ewee s were unanimous in the ir agre eme nt tha t ,

regardle ss of the s i ze o f the univers ity, the Adminis trator

ot Ac ademi c Affair s should exerc ise s ome contro l s over the

staff e i ther by pe rsonal part i c ipat ion or by c lo se supe r­

v i s ion of hi s s t arr membe r re spons ib le for the s e dutie s .

The morale o f the facul ty was fre quent ly menti one d by

intervi ewee s . Some of the things whi ch the interviewe e s

sugge sted that the Adminis trator of Academic Affair s coul d

do to impro ve morale were :

1. Permi t faculty participat ion in po l i cy formula ­

tion whenever feas i b le and prac tical .

2 . Maintain an " open do or" poli cy w ith the s taff and

o the r admini s trators.

3· Se cure maximum remuneration to r the faculty .

4. Review the operat ion to p ersonne l policie s period­

ic ally to prevent injusti ce s to individual members of the

faculty .

5 . Advi se the pre sident of di scontent or di ssatis ­

fact ion anywhere wi thin the profe s s ional s taff so that he

might act to improve the situation .

28

No t only should the Adm inistrator of Academi c Affairs

permit himse lf cons iderable freedom and latitude in both the

re sponsibilitie s he assume s and the operational methods he

choose s , but als o he should permit e ach profe ssor academic

freedom within the bounds of the univers ity polic ie s . Thi s

profe ssorial freedom doe s not excuse th e staff member from

supervis ion nor doe s it excuse the Administrator of Academic

Affairs from hi s re sponsi b il i ty to supe rvi se the staff mem­

ber ' s activitie s . The se views were supported by the majority

ot the interviewee s .

Appointments of staff members were di s cus s e d and e ach

interviewee sugge s ted a different appro ach t o the s ub je ct .

To illustrate , the ab breviated statements of some of the

interviewee s were recorded as follows :

There should be repre sentat ive committee s ap­
pointed for e ach of the maj or divisions of the uni ­
versity to deal w ith problems of appointment and
dismi s sal .

The Admini strator of Academic Affai rs , wi th the
he ads of departments , shQuld rec o�end to the pre s i ­
dent all appointments .

Appointments should b e re commended to him by the
various college de ans , heads of departments , or
others . He should act upon them and notify the
pre sident of hi s actions .

Department chairmen should sele ct their own staff
and the ir re commendations should bypass the Admini s ­
trator o f Ac ademi c Affairs and b e d isposed of by the
pre s ident pe rsonally .

29

The ma jority of the interviewee s felt that the Admini strator

of Academic Affairs should exercise a central role in the se

appointments .

Promotions should be admini stered in one of several

ways . All profe ss ional pe rsonnel should b e s e le cte d b y a

faculty committee , the he ad of the department, the colle ge

de an , or by the Admini s trator of Academic Affairs . In the

matter of promotions , as in the matter of appointment s , the

Admini strator of Academic Affairs should maintain a central

po s i tion .

Interviewee s were more spe cific in the ir identifica­

tion of the role of the Adminis trator of Academi c Affairs in

problems of dismi s s als of s taff members . Interviewe e s felt

that the Admini strator of Academic Affairs or a member of

hi s staff, in l arge institutions , should review all case s in

which the pos sib ility of a dismissal oc curs and b e re spons i ­

ble for se e ing that no in justice i s tendered a s taff membe r .

He may serve as the chairman of a "re view" commi ttee if the

organi zati onal structure or the University i s such that

matters of dismi ssal are handled by committee .

The per sonal relat ionships which should exist between

the individual s taff members and the Admini s trator of Academi c

Affairs were viewed variously by the interviewee s . One

30

interviewe e , who served as the academi c admini strator of his

insti tut ion, consc ientiously a ttempted to have e ach memb er

of the entire university profes s ional staff as his gue s t at

dinner in his home at le ast once per ye ar . Another inter­

viewee reported tha t he felt that the Admini strator of Aca­

demic Affairs should :feel no obligati on whats oever to enter­

tain any member of the starr . The c on sensus was that the

Admini strator of Academi c Affair s s hould conf'ine his s o ci al

contact s w ith s taff members to tho se w ith whom, be cause of

the ir particular personality or intere s ts , he finds hims e lf

mo st compatible .

Since he i s the Administrator of Academi c Affairs he

should advi se the pre sident in all matter s o:f an academic

nature . Ac ademic mat ters whi ch originate within a single.

department but which need acti on from the top echel on of ad­

mini strat ion should be disposed of by the Admini strator of

Ac ademic Affairs whenever this i s po ss ible . Interviewee s

were careful to point out that although the Adminis trator

o:f Academi c Affai rs ,should have broad re spons ibili t ie s in

the admini strati on of the academic program he should no t per­

mit hi s acti ons to re strict the pres ident in any way . He

should serve as the chief adminis trative offi cer of the aca­

demi c program and, becau se the academic program is the

primary concern or the universi ty, in the ab sence of the

pre s ident he s hould be the institution ' s chief admini strative

31

offi cer . Some interviewee s felt that s ome other pe rson, the

budge t offi cer and the p ub l i c rel ations man were mos t.rre ­

quently mentioned , may b e be tter equipped t o pe rform the

pres ident' s role , but the se inte rviewee s were in the minority.

The St udent Pe r sonnel

Significant in the f indings of the interviews was the

placement of the s t uqent pe rsonne l se cond to the ins truction­

al program in import �c e in the over-all pro gram of the uni ­

ver s ity . Some of the interviewee s s tated that the whole

re ason for the exi s te nce of the university was the education

of the s tudent and that no thing c ould b e more import ant than

the s tudent . Other interviewee s fe lt tha t the dis s e mination

ot knowle dge was mo s t import ant and, therefore , the in struc ­

t ional program sho uld r ank ahead of the s tudent in impor­

tance . In e ithe r case the se two are as rank ed in one -two

order in importance w ith the profe s s ional staff follow ing a

close third .

Some of the are as in whi ch the int ervie wee s thought

the Admini s trator of Ac ademi c Affairs should concern hi mse lf

to a limi ted ext ent when thinking or s tudent pe rsonnel were :

c ounseling, the spirit ual and moral tone of the campus, ad­

missions, class ifi cation and a s s ignment of s t ude nt s , di s cip­

line , academic we lfare of s tudents , s t udent aid, and hous ing .

There was limi ted agreement on how e ach of the se dut i es

sho uld pe rform in s ome adviso ry c apacity in e ach of the se

32

are as . Often he will be distantly removed from d ire ct re­

sponsi bility w i th the problem as in the case of clas s if i ca­

tion and a ss ignment of student s whi ch should be delegated to

a staff member w ith the Admini s trator of Ac ademic Affair s

serving only as a consultant or adviser when ne eded . If

chaplains are part of the staff they should determine the

spiritual and moral tone of the c ampus with the Admini strator

of Ac ademic Affairs concerning himse lf to the extent of

evaluating the ir program . Interviewe e s felt that housing

problems should b e the concern of the Dean of Students and

thus distantly removed from the re spons ib ility of the Admin­

istrator of Academi c Affairs . The Adminis trator of Academi c

Affair s should b e concerned with problems involving the aca­

demi c wel fare of s tudents even to the extent of consider ing

the more deli cate case s pers onally .

The Admini s trator of Academi c Affairs should advi se

the commit tee re spons ible for the general supe rvi sion of

all s cholarships , fellowship s , and ass is tantships . Inter­

viewe e ' s comments on thi s sub j ect were varied . Included in

their remarks were the following :

The Adminis trator of Academic Affair s should en­
courage worthy s cholars to capital i ze on s cholar­
ships , fellowships , a s s is tantship s , and other
financial a s si s tance .

He should have no re sponsib ility for student
aid of any kind.

He should c ontrol all s cholarships thr ough a
faculty committe e .

33

One interviewee summari zed the role of the Admini s -

trator of Academic Affairs in s tudent personne l problems

when he said, "He should coordinate but not dire ctly admin­

ister all the face ts of s tudent pe rs onnel problems of the

university . " Thi s quotation is repre s entative of the maj ori­

ty thinking of the interviewee s .

The Plant and Faci lities

The Admini strator of Academi c Affair ' s role in plant

and facili ty deve lopment was stated in vari ous ways by

interviewe e s . Repre sentat ive s tatement s are pre sented to

illustrate the general agre ement among the interviewee s .

Building renovat ion, new fac ility planningl and
plant exp ans ion �hould be part of hi s concern be ­
cause of the ir effe ct upon the ove r-all offerings of
the institut ion .

He should serve a s a consultant in plant ex­
pansion and use .

He s hould serve as an advi ser t o all commi ttee s
whi ch are concerned with the plant and facili tie s .

Since the Admini strator of Academic Affairs i s
re sponaible · ror the academic program, h e should
exer ci se some control over univers ity funds so that
the monie s will be spent where the academic program
will benefit mo st . It would follow natur ally that
he should have s ome coordinating re sponsib ili tie s
in thi s are a .

An accurate summari zing s tatement would b e : He should work

with the persons responsi ble tor over-all plant and facili ty

expansion and serve as an advi ser or consultant in all ex-

penditure s of funds .

34

The Budge t and Finance

Many or the intervi ewe e s placed gre at impo rtance on

univers i ty financ ial ma tters . They relt that e duc ati on in

general surrered be cause of the lack or adequate f inanc ial

supp ort . Sinc e s ome univer s itie s have to func ti on with inade ­

quate funds , parti cular c are mus t be exerc i se d in order that

the mo st worth i s o btaine d from the monie s spent . To achieve

this e conomy the per s on o r g roup or pe rsons re spons ib le for

the academi c pro gram must be c areful to e v alua te whe re

monie s spent will a chieve the gre ate st results . Since the

Adminis trator o f Academi c Arrair s is the key rigure in the

academi c program, it naturally follows that his r ole mus t be

a s ignificant one . And since hi s primary re spons ibilitie s

lie in the areas o r the in structional pro gram, the pro ­

re s s ional s t aff, and the s tudent pe rs onne l , he c anno t assume

dire ct leadership in the are a of finance and budge t . There ­

rore , he must pe rmi t others to c ontrol the se matters and mus t

a s s i s t them b y pre senting to them the academi c ne ed s of the

univers ity and by making himself available to ass i st in

whatever w ay po ss i ble the men who exercise dir e ct contro l of

the se matters .

The maj or ity o f the interviewe e s fe lt that the Admin­

i strator of Ac ademic Arrairs ' role s hould be one of co ordi ­

nat ing the act ivi tie s of the various orficers re spons i ble for

the d i s bursement of funds as we ll a s those respons ib le ror

35

o btaining operational funds and of r e commending to them the

various ne e ds or the unive rsity . He should c ontinuously
�

study the b udge t to determine if the moni e s are be ing allo ­

cated in s uch a way as to maintain a b al anced and integrated

univer s ity pro gr�. The maj or are a or budge tary concern ac ­

cording to mo st interviewe e s was that or teachers ' s alarie s .

Merit should be viewed more favor ably than length of s ervi ce

when arriving at a salary s cale . Good te aching should be

viewed more fav orably than re se arch and wr itings when de te r­

mining who should benefit from addit ional funds . The Admin-

i s trator of Ac ademic Affairs should pr event mone tary in­

e qui t ie s from aris ing among the various divis ions of the

unive rsity .

The Adminis trative De tail s and Mi s cellane ous

or all the are as covered by the interviewe e s the se

topi c s suffered from the gre ate st dive rgenc e of opinion . As

in the pre ceding se ctions of this chap ter thi s wri te r has

attempted to pre sent e a ch item in a manner which repre sent s

the majo rity thinking of t he interviewe e s .

The Admini s trator of Academi c Affair s s hould continue

hi s intere st in hi s te aching fie ld or s ome are a of re se arch

for whi ch he ha s a particular affinity . He sho uld also be a

student and s cho lar of current liter ature in the are a of aca-

demi c admini stration . He s hould attend conferences and con-

ventions from which he c ould be expe cte d to gain useful

information applic able to hi s re sponsib ili tie s if such

attendance doe s not detrimentally reduce the time ne eded to

perform t he duties of hi s po sition. He should do e ve rything

poss ible to ke ep abre ast of new trends and thinking which

are in any way related to hi s po st as academic le ader of the

university .

The Admini strator of Academi c Affairs should have an

understanding or organi zation . Thi s knowledge should result

in his ability to delegate intelligently tho se dutie s which

need le ss surve illan ce and to retain c lo ser contact s with

tho se dutie s which are of gre ater importance to the attain­

ment or the a cademic goal s .

His contact s with non-academic members of the s taff

should be limited to those who work in his offi ce or perform

spec ial dutie s fo r the university such as : archite ct , budge t

officer , or various te chnicians .

He should b e given a one -month vacation per ye ar .

This should b e a vacat ion with pay and should b e taken a t a

time when hi s duties can be st b e carried on in hi s ab sence .

He should limi t the t ime devote d to wri ting for pro ­

fe s s ional publications . Things worth reporting that re sult

from hi s effort s or tha t are admini strat ive development s of

the over-all organi zational plan of the university should be

written . by o thers and proofre ad by the Admini strator of Ac a­

demic Affair s .

37

One interviewe e , when commenting on the role of the

Admini strator of Academic A.f.fairs , said , "He should think on

a high leve l , act on a high leve l , and make intere s ting

spee che s on a high leve l . " Interviewee s agre ed that he mus t

be capable o.f good judgment in all matters and must exerc i se

good common sen se at all t ime s .

Some of the re spons i bilities ascribed to the Adminis ­

trator of Academi c Affairs b y some interviewee s but wi th too

little frequency to be included as i tems in the role de s crip­

tion are pre sented in Chap ter IV wi th s imilar items .from the

checkli st returns . The se .func tions are performed by some

individual men serving as Admini strators of Academic Arfairs ,

but they were not considered the re sponsib ility or the

Admini strator by the interviewe e s , nor are they commonly

performed by mos t incumbent academic admini strator s .

D . THE ROLE DESCRIPTION

The role de s cription was a synthe s is or the thinking

o.f the interviewe e s on the role o.f the Adminis trator o.f Aca­

demie · A.f.fairs . It include d all the items reported in thi s

chap ter c onsolid ated into a po sitive s tatement o .f what the

Admini strator of Academi c Affairs ' dut ie s and re sponsib ili­

tie s should be . It was .from this role de s cription that the

checkli st was deve loped .

The role de s cription was s tated a s follows :

The Admini strator of Academic Affairs s hould b e the

chief e ducational offi cer o r the university under the Pre s i ­

dent and should b e re spons ib le for the gene ral supe rvi s ion of

all ins tructional programs . He should be se cond in authority

to the Pre sident and should function a s the chief admini s ­

trative officer in the ab s ence of the Pre sident . He should

serve as an advi ser to the Pre sident in all matters or an

academic nature .

It i s hi s re sponsibility to ke ep the instructional

programs moving forward on a sound c o operative bas is and in

re sponse to the educational needs and demands of the clien­

tele . He i s re spons ible for the general supe rvi s ion or all

ins truct ional programs . He should encourage opt imum de ­

velopment and usage or the l ibrary, audio -vi sual ai ds , and

other source s of instruction . Since he repre sents the whole

instituti on and not any separate educ at ional divi sion his

views , hi s concept s , and hi s own philo sophy must encompas s

the to tal univers i ty as an ins titution or higher le arning .

The Admini strator ot Academi c Affairs should have a

counc il which he can call together on short not i ce for ad­

vi ce and sugge sti ons .

In developing the curriculum and revi sing the courses

of study he should serve as an advi ser and ex-officio member

of all committe e s working in the se are as . He is re sponsib le

39

for the development of the curriculum throughout the uni ­

versity. In reviewing me thods of ins truction he should tunc -

tion in much the s ame manner as in the area of the eurri eu-

lum . It should be hi s re spons ib ility to develop the over -all

plan of in-servi ce educ ation and to dele gate spec ific ass ign­

ments to pe rs ons in the affe c ted c olle ge s or departments .

He should lend hi s support to the . in-service e duc ati on pro ­

grams and should coordinate the se programs a s they develop

in each colle ge .

The Admini strator of Academi c Affairs should imple ­

ment and admini ster tho se policie s affecting the academi c

pro gram whi ch are adopted by the Board of Trustees and the

Pre sident . He should work with faculty commi t tee s , depart­

ment he ads , an d college de ans in the determining of o the r

poli cie s ne ce s s ary to the mos t efficient ope ration of the

institution .

An important conce rn of the Adminis trator of Academic

Affairs should be the development of a c ampus environment

conduc ive to le arning .

He should advise the committe e re spons ib le for the

gene ral supervis ion of all s cholarships , fe llowships , and

assistantships .

The Admini strator of Ac ademi c Affair s should review

all propose d appointments , promotion s , or dismissals ot in­

struct ional s taff members before pre senting them to the

40

Pre s ident . He should parti cipate actively in the appoint­

ments , promo tions , or dismis s als of all admini strative

personnel and submit the se for pre s identi al dispo s ition . He

should confine his soc ial contacts with staff members to

tho se with whom, be cause of the ir particular personality or

inte re sts , he f inds himse lf mos t compati ble .

The Adminis trator of Academi c Affairs s hould be con­

cerned with s tudent s ' personal pro blems only to the extent

tha t they are dire ctly rel ate d to the academic welfare of

the s tudent . He should a s sign to other staff members such

items as student cla&sir icat ion, ass ignment , and di s cipline .

He should coordinate the activi tie s of the Dean of Student s ,

registrar , and all othe r adminis trative pe rsons of the staff

including tho se re sponsible for the budge t . An inte gral

part of the Admini strator of Academic Affairs ' duties is hi s

re spons ib ili ty for the moral and spiri tual tone which pre ­

vails on the c ampus . If he has one or more chaplains he

may dele gate this responsib ility to him (or them) and then

he needs only to supervi se this are a .

He should w ork with the pe rsons re spons ib le for over­

all plant and facility expans ion and s erve as an adviser in

all expenditure of funds for the se purpo se s .

The Administrator of Academic Affair s should con­

tinuously study the budge t to de termine if the monies are

be ing allocated in such a way as to maintain a b alanced and

41

inte grated univers i ty program. Thi s c an be st be achieved by

working with department he ads o£ college de ans in coordi ­

nating budge tary matters . Generally spe aking he should le ave

matters of finance to the Pre sident, bus ines s manager , and

others .

He should c ontinue hi s intere st in his te aching fie ld

or some are a of research. He should keep abreas t of new

trends and thinking which are related in any way to his po st

as academic le ader of the university . He should attend con­

ferenc e s and conventions from which he c ould be expe cted to

gain he lptul information whi ch would b enefit the unive rsity

he s erve s .

He should pe rmit each profe s sor academic freedom wi th­

in the bounds of the univers i ty policy. He should act at all

time s in such a manner that the Pre sident will never f ind him­

self c ommitted to a po sit ion on matters of important poli cy

consideration until after the Pre sident has had ample t ime to

cons ider the po s s ib ilitie s .

He should permit himself cons ider able freedom and

latitude in both the re sponsib ilitie s he assumes and the

ope rati onal me thods he choo ses .

E . SUMMARY

In this chapter the re search and lit eratur e which con­

tri buted to the development of the inte rview guide were

pre sented. The dut ies of the Admini strator of Academi c

Affairs were found to co me under one or s ix c ategor ies .

The se consti t uted the ma j or he adings of the interview guide .

The se he adings were : (1) The Instructional Program, (2) The

Profe s s ional Staff , (3) The Student Pe rsonne l, (4) The Plant
* •

and Fac ilitie s , (5) The B udge t and Finance , and (6) The Ad-

minis trative De tails and Mis cellane ous .

The re s ults of the interviewing or e l even university

admini strators · were pre sented following the same he ad ings a s

the interview g uide . Fro m this pre sentat ion was developed

the role de s cription ot the Adminis trator of Academi c Affairs.

The chapter was conc lude d w ith a pre sentati on of thi s role

de s cription.

CHAPTER III

AN ANALYSIS OF THE PRESENT PRACTICES OF

ADMINISTRATORS OF ACADEMIC AFFAIRS

A. INTRODUCTION

In Chapter II the re sult s of the interviewing of key

admini strators of sele cted universities were reported in

expos itory form. In Chapter III this role de s cript ion was

altered in for.m to facilitate se curing response s from prac­

tic ing Administrators of Academi c Affair s . Its new form,

the che ckli st , wi th an explanatory letter and a self­

addre ssed , stamped envelope , was sent to 223 incumb ent Ad­

mini strator s of Academic Affairs . The re turns were tabulated

and a report of the findings of the che cklist is pre sented in

this chapter . This report of the findings de s cribe s t he

dutie s and responsibilitie s of Admini strators of Academic

Affairs as practitione rs reported performing them.

B . THE CHECKLIST

To de termine the extent to which pr acticing Adminis ­

trator s or Academic Affairs were performing the functi ons

cons idered to b e their appropri ate role was the natural

suc ceeding s tep in thi s study . The role de s cription de ­

ve loped 1n Chapter II contained what was determined t o be

e ach of the functions of the Admini strato r ot Ac ademi c

Affairs ' dutie s but it also cont ained many impli c ations

ab out me thods of performing these functions . Since the pur ­

p�se of the study was to determine hi s functions rather than

hi s me thods of performing these func tions it w as ne ce ssary

to rephrase e ach item to e liminate thi s s e cond fe ature of

many of the st atements . Thi s was accompli shed by stating

e a ch ite m in a po s itive manner and causing e ach statement to

refle ct a neutral positi on with re spe ct to methods of per ­

forming the function . The final che cklist contained thirty­

thre e items and i s presented in its entirety in Appendix

" c " .

Cert ain information was pre sente d to the re spondents

in the introductory paragraphs of the che cklis t . Included

was a de s cript ion of the positi on that was ident ifie d as

tha t of the Adminis tr ator of Ac ade mi c Affair s and so me of

the t itle s by which they are commonly known . Al so included

was an acknowledgment that s ome re spons i bilitie s pre s ently

performed by s o me practitioners were not inc lude d. Space

was provi de d for re spondent s to include the se different re­

sponsi bilitie s or o ther data as they de s ired . A sta tement

of how the data would b e used w as presente d . To gain the

true st picture of the re spondents ' actual dutie s and re­

sponsib ilitie s the author promi sed that no infor mat ion would

be pre sented in such a manner that it c ould be i dentif ied

with any per son or in st itut ion .

45

The scale develope d to facili tate markings attempted

to place an equal value between each of the numbers on the

s cale . The scale ranged from comple te re spons ibility £or the

item "This i s one of my functions " to no re sponsibility tor

the i tem "This i s not one ot my funct ions , " with three

equally spaced pos sibilit ies ranging between the se two ex­

treme s . The che cking .system appe ared as follows at the top

of e ach page of the che ckli st for the convenience of the

re spondent s :

This i s one ot my functions
Thi s is usually one of my functi ons
Thi s is sometime s (about half of the
. time) one of my £unct ions
This is se ldom one of my functions
This is no t one of my functions

1
2

3
4

5

After each item numbers from one through five appe ared and

the re spondent placed an "X" on the number of his choice .

The compilation of the se marks i s pre sented in thi s chapt er

in tabular form with an analysis and interpretation or the

data .

At the conclusion ot the che cklist the re spondent s in­

dicated the approximate amount of the ir prof e s sional t ime

they spent performing the functions as de scribed in the check­

list . The se findings are reported w i th the che cklist re ­

turns in thi s chapter .

The letter whi ch accompanied the che ckli st explained

the nature and purpos e of the study, reviewed how the

46

che ckli st was developed, s oli cited the assi s tance o£ the

corre spondent s and thanked them £or cooperating. A c opy o£

thi s letter appear s in Appendix "B" .

0£ the 223 che ckli sts mailed to incumbent Adminis­

trators ot Ac ademi c Affairs 171 usable re turns were ob tained.

This i s 76 . 7 per cent ot the to tal di stributed . Ano the r

twe lve , or 5 . 4 per cent o£ the re cipient s ot the che cklist

did not re spond £or re asons re lated in le tters from them or

some one in their o£tice . Six persons were " out of town" or

"on vacation" ; two persons repl ied tha t the dutie s de scribed

in the checklist were performed by several persons and that

no single individual was re spons ible for the se duties ; one

per son replied that he had too much to do to re spond with

the amount o£ thought require d tor s o extensive a che cklist ;

_one man reported he c ould not remembe r what he did with the

checkli st ; one per s on obje cted to a que s tionnaire -type

approach to this problem; and, one per son holding this po s i ­

tion had re cently died .

There were for ty che cklists which were ne ithe r re ­

turned nor a re ason given tor the ir not be ing re turned .

Thi s c onstituted 17 . 9 per cent o r the total number of check­

li sts distributed . Small , medium, and large universitie s

re turned 80 . 5 per cent , 82 . 5 per cent , and 68 . 6 per cent

re spe ctively ot the total checkli sts sent them. However,

publi cly supported institutions re turned 92 out of 110 or

47

83 . 6 per cent as compared to 79 out or 113 or 70 . 0 per cent

returned by private ly supported institutions .

The rollow-up card sent to all re cipient s of the

che cklist who had not re sponded after fifteen days may have

been re spons ible for 10 or 12 additional re turns be ing re - .

ce ive d . The author felt that the 171 usable che cklis ts con­

stituted a sufficient number to proceed with the study .

C . A REPORT OF THE FINDINGS OF THE CHECKLIST

Two type s ot informat ion were o btained from the che ck­

li s t re turns . The first type was obtained by f ir st tabu­

lating the marks placed on the scale following e ach of the

items on the che ckli st . In preparing the tables used to pre ­

sent the se data a me thod or we ighting the s e tallie s was de ­

vised . Since the value between each of the poss ible che ck­

point s was arbitrarily as sumed to be e qual , the s implest

method o t weighting was utilized . Each t ally was mult iplied

by the number on whi ch it was p1aeed . The se product s were

then added and the sums were divided by the total numbe r ot

persons re sponding to that item. Thi s pro cedure re sulted in

a mean score for e ach or the thirty-thre e items on the che ek­

list . Since number "1" on the che cklist s eale indic ated that

the funct ion de s cribed was one o f the Administrat or of Aca­

demi c Affairs ' functions and number "5" indicated that i t was

not one or his functions , it was observed that the lower the

48

me an s core the gre ater the like lihood that the func tion

be ing considered was . being performed by the respondents .

The refore , a weighted or s caled s core ot 1 .40 indic ated that

a large maj ority ot the respondents to the checklist were

performing that function. Likewi se , a scaled score of 3 . 85

indicated that the re spondent s generally did not pe rfo�m

that function.

The second type of information s e cured from the che ck­

list returns was o btained from the comments submit ted by the

re spondents . Re spondents often commented on spe cific items

or , in the space provided, �e laborated on the Adminis trator

ot Academi c Affairs ' re spons i bilities and duties as he s aw

them.

The informati on gathe red by t abulating the response s

to the thirty-three items on the che ckl i st did not in it self

pre s ent a full picture of the funct ions actually being pe r­

formed by Adminis trators of Academic Affairs . However , this

information supplemented by the comment s made by the re ­

spondents pre sented a more accurate and comple te picture of

the dutie s and re spons ib ili tie s of the Administrator ot

Academic Affairs of universi tie s of the types and s i zes

studied . Many or the re spondent s wrote le t ters to explain

certain facets of the ir re sponsib ilitie s or sent or gani za­

tional chart s to illustrate why they performed extens ively in

some areas .

49

The duties and re sponsibilitie s of the Adminis trator

of Academi c Affairs which were actually be ing performed a s

reported in the che cklist are pre sented he re us ing the s ame

ma jor he adings which provided the framework for the inter­

view guide .

The framework for the analysis of the data ab out

which this chapter i s concerned followed closely the main

he adings and the sub -he adings of the Intervi ew Guide . The

Author fe lt thi s method of reporting the data would s implify

the problem of loc ating spe cific information and would pro­

vide the re ader with a comple te d i s cuss ion of each of the

concerns of the Admini s trator of Academic Affair s under one

he ading . The re lative re sponsi bility of the Adminis trator

ot Academic Af�airs toward each of hi s functions as de ter­

mined by the interviews is presented in Table I . Ne ither

the enrollment of the universitie s nor the ir type of control

was considere d in computing the s caled s core in Table I .

Only totals are shown in Table I wi th the more detailed break­

down be ing pre sented in Table s II through V inclus ive .

The Ins truct ional Program

The re sponsibilitie s and dutie s of the Admini s trator

of Academic Affairs to the instructional program as pre sented

in the role des cript ion were gene rally de s criptive of the

dutie s and re sponsib ilitie s actually be ing performed by

50

TABLE I

RELATIVE RESPONSIBILITY TOWARD EACH FUNC TION PERFORMED REPORTED
BY INCUMBENT ADMINI STRATORS OF ACADEMIC AFFAIRS

Administrative Function

The Instructional Program

1 .
2 .

3·

4·

,5.

6 .
1 ·
8 .

9 .
10 .

The

11 .
1 2 .

13.

14.

15.
16 .

Reviews me thods of instruct ion (11)**
Encourage s development and usage of the
library and o ther sources of ins truct ion (6)
Advises c ommittees in developing the curriculum
and revis ing c ourse s of study (9)
I s c oncerned with devel oping an environment
conducive to learning (15)
I s re sponsible for univers i ty-wide curriculum
development (10)
I s chief educational officer (1)
Supervi se s the ins truc tional pro gram (5)
Implements and admini sters univers ity
poli cie s (13)
Ass is t s in formulating addi tional poli cie s (14)
Provi de s initiat ive and momentum to the
instruc tional program (4)

Profe s sional Staff

Maintains social contac ts wi th the s taff (19)
Develops the over-all plan of in- servi ce
education (12)
Parti cip ate s in de termining admini strative
s taff change s (18)
Reviews all appointments , promo tions , and di s ­
mi s s als of ins tructional s t aff members (17)
Advis e s the pre s ident in all academic matter s (3)
Permit s each profe ssor academic fre edom (32)

The Student Pers onnel

Sc aled
Sc ore*

1 . 94

1 . 88

1 . 66

1 . 6 1

1 . 52
1 . 41
1 . 29

1 . 27
1 . 24

1 . 11

2 . 59

2 . 29

1 . 95

1 .43
1 . 15
1 . 03

17 . Advi se s concerning student financial ass i s t ance (16) 2 . 90
18 . I s concerned w i th student s ' personal pro blems (20) 2 . 62
19 . Ass igns to others student classific ation,

di s cipline , e t c . { 21) 2 . 61

TABLE I (continued }

Admini strative Function

The Plant and Fac ilitie s - - -----

20 . Works with persons re sponsible for the plant
and facilitie s (25)

The Budget and Finance

21 . Studies the budget to maintain a balanced
pro gram (26)

22 . Le aves revenue rais ing to o thers (28)
23 . C o ordinate s budge tary matters among c ollege s

and department s (27)

The Adminis trative De tails and Mi s cellaneous Funct ions

24.
25 .

26 .
27 .

28 .
29 .
30 .
31 .

32 .

33 ·

-
May delegate religious problems to o the rs (24}
I s re sponsib le for the moral and spiritual tone
on the campus (23)
Coordinate s all adminis trative pe rsonnel (22)
Continue s personal intere st in teaching or
re search (29)
I s se cond in authority t o the pre s ident (2)
Utili zes a counc il in de cis ion makin$ (8)
Attends conference s and conventi ons (31)
Keeps abre ast or trends and t hinking related
to hi s dut ie s (30)
Has a philoso�hy which e ncompas s e s the total
university { 7)
Make s re commendations and sugge st ions t o the
pres ident (33)

51

Sc aled
Score

2 . 58

2 . 58
2 . 50

2 . 17

3 - 85

3 - 53
3 - 14

2 . 36
1 . 80
1 - 73
1 . 29

1 . 15

1 . 14

1 . 11

*The s caled s core is the to tal weighted me an compiled
rrom the che ckli st returns .

*-The numb er in parenthe sis de si gnates the c orresponding
item on the che ckl i s t .

52

incumbent academi c admini strator s (see Table II) . The re

were , however , several di��erences w orthy of note .

In mo st case s the Admini strator o� Academi c Af�airs

was the chie� educati onal o�rieer or the univers i ty . In

i s olated cases the pre sident re taine d thi s authority . In

other rare case s t he authority w as de le gated to the Admin­

i s trator o� Academi c A�.fairs but the pre s ident re tained so

much c ontrol that the Admini strator of. Ac ademic A�fairs �e lt

he could no t be called the " chief" educ ati onal o� fi cer .
- -

The Admini strator or Academic A.f�airs did implement

and administer t he policie s adopted by the Board o� Trus tees

and the Pre s id ent whi ch affe cted the academi c program. The

re turns indicated that this obligati on was at time s shared

by others but that the primary re spons ib ility for imple­

ment ing and adminis ter ing these p olicies re s ted with the

Admini strator of Ac ademic A�fairs . Thi s atypical note on

one return was enlightening: "Academic policie s are usually
-

not initiated by (the) Board--but by (the) .faculty . " The re -

turns indicated that .faculty c ommitte e s , dep artment he ad s ,

and colle ge de ans were the pers ons re sponsi ble for de ter­

mining other policie s ne ce s s ary to the mo st e f.fic ient opera­

t ion of the university . Comment s t o the effe ct that the Ad­

mini strator of Academic Affair s s e rved in vari ous c apaci ties

when working w ith the se group s were freque ntly made by re ­

spondents . Re gardless of how policie s were develope d or by

TABLE II

RELATIVE RESPONSIBILITY TOWARD THE INSTRUCTI ONAL PROGRAM REPORTED BY
INCUMBENT ADMINI STRATORS OF ACADEMIC AFFAIRS

Scaled Score by Uni - Scaled Score by
vers i tz Enrollment Type of Control

Adminis trative Functions 1000 2000 5000
to to or

1�22 1:1:222 more Private Public

1. Is chief educational officer (1)* 1 . 40 1 . 45 1 . 38 1 . 48 1 . 36
2 . Implements and administers univers ity

poli cie s (13) l . Jl 1 . 34 1 . 16 1 . 22 1 . 31
3 . Ass is t s in formulating addit ional

polic ie s (14) 1 . 29 1 . 19 1 . 22 1 . 14 1 . 32
4· I s concerned with developinf an environ-

ment conducive to le arning 15) 1 . 66 1 . 52 1 . 64 1 . 47 1 - 73
5 . Provides initiative and momentum to the

ins truct ional program (4) 1 . 02 1 . 26 1 . 07 1 . 08 1 . 12
6 . Supervi se s the instructional progr am (5) 1 . 02 1 .40 1 . 47 1 . 26 1 . 31
1 · I s re sponsi ble for univer sity-wide

curriculum development (10) 1 . 27 1 . 28 2 . 00 1 . 67 1 . 39
8 . Advi se s committee s in deve loping the cur -

riculum and revi sing cour se s of s tudy (9) 1 . 24 1 . 43 2 . 32 1 . 58 1 . 73
9 . Reviews me thods ot instruction (11) 1 . 62 1 . 74 2 . 52 1 . 78 2 . 08

10 . Encourage s development and us age of the
li brary and othe r source s ot instructi on (6) 1 . 74 2 . 00 1 . 95 2 . 04 1 . 7 6

.,he number in parenthe s i s de signate s the corre sponding item on the che ckl i s t .

V\ \..tJ

whom they were deve loped the thinking of the Adminis trator

of Academic Affairs did affe ct to a very great extent the

policie s of the university he repre sented .

54

The development and maintenance of a campus environ­

ment conducive to le arning was reported as an area in whi ch

the Admini strator of Academic Affairs was dele gated cons ider­

able author ity . Infrequently this re sponsibi lity re sted w ith

the De an of Men . The author ob served from the re turns that

thi s le arning environment w as considered o f le s s importance

by tho se actually re sponsi ble for it than it was by tho se

persons who he lped in the formulation of the role de s crip ­

tion. Perhaps thi s is be cause practitioners were more in­

volved with the ir other dutie s than was thought e s sential by

the interviewee s .

Ne arly e very re spondent (See Table s I and II) indi ­

cated that the Admini strator of Academic Affairs was re ­

sponsi ble for keeping the instructional programs moving

forward on a sound cooperative bas i s and in r e sponse to the

educat ional ne eds and demands of the clientele . The only

comment qualifying thi s was contained on the return from one

large public s chool ' s academi c adminis trator . He said that

this re spons ib ility was shared with the Pre s ident .

The Adminis trator of Academi c Affai rs was de termined

to be re spons ible for the gene ral supervis ion of all in­

structional programs . In the smaller universi tie s he assumed

this re spons i b il ity alone . Thi s re sponsib ility was shared

with others to a limited extent in larger universit ie s .

Some of the ways these re sponsibilitie s were shared are

quoted here :

Work w ith department heads in planning new de gree
programs and in revi sing old one s .

Share w ith the various academi c de ans .

The various academi c de ans supervise the ir own
divi s ions .

55

Another finding of the che cklist returns was that the

Administrator of Academi c A.f.fairs was responsible for uni ­

vers ity -wide curriculum deve lopment . In thi s are a the re was

als o a slight de cre ase in re spons ibility as the enrollment

o.f the univer s i tie s report ing incre ased (see Table II) . Many

ways of administering curriculum development were reported

with the Admini strato r o.f Ac ademi c Affairs ' re sponsi bilitie s

stated or implied in them. Typic al illustrative example s

are :

He is re sponsible for the development of the
undergradua te curriculum throughout the college .
He i s ex-officio , a memb er of the graduate coun­
cil .

Re sponsibil i ty res ts w ith the .faculty . He play s
a part in the decis ion making .

He is re sponsible through the de ans .

He is administrative ly respons ible , but the
se venty departments o.f the univers i ty and the ir
facultfe s have c ontrol .

He ass is ts and c ounsels de ans and assumes general
re sponsibility .

56

This is a function whi ch I de le gate (to othe r s) .

The Admini strators of Academi c Affairs of the smaller

inst ituti ons report ing had more re spons ib ility for the ad-

v i s ing , or serving as an ex-offi c io member , of all committee s

working to develop the curriculum or to revi se the c ourse s of

s tudy than did the Admini strator of Academic Affai rs of the

larger univer sit ie s . (See Ta ble II .) A difference of 1 . 08

on the sc aled score f or this item (item 8) indicate s evidence

of le ss participation by incumb ent Admini strators of Academic

Affairs of the larger unive rsit ie s than was shown by the ir

counterpart s in smaller univers itie s . As in the are a of

univers i ty-wide curriculum development there were many

me thods of admini stering curriculum studie s and course of

study revisions . Each of the se me thod s has implied in it

the role the report ing Admini strator of Ac ademi c Affair s

exercise s . Samples of the se re turns were :

I am chairman of the curriculum c abinet b ut do
not serve on all committe es .

I am chairman of the university -wide c ommi ttee
on curricula which must approve all change s in cur­
ri cula . Schools have the ir own curri culum com­
mi tte es and degree grant ing department s work on cur­
ri cula .

I appoint the c ommittee s , but dele gate the re spons i ­
bility without attempt ing to control the me thod or
re sults .

The Pre sident i s the ex-officio member of all c om­
mitte e s ; Vice -pre s ident of Academi c Affair s usually
acts fo r the Pre sident .

I do no t serve on Ele ctive Educ ati onal Po licy
Committee .

57

Admini strators of Academic Affairs reported they were

res pons i ble for the supervi sion of the methods of instruction

employed throughout t he ir re spe ctive univers ities . The Ad­

mini s trator of Academic Affairs of the smalle r univer sitie s

exerci sed more c ontrol in thi s are a than did those of the

larger institu tions . A difference of 0 . 90 on the scaled

score for item 9 on Table II supports thi s o b servati on. Sig­

nific ant among the returns were comment s that to help deter­

mine the effe ctivene ss of the te aching me thods employed stu­

dent evaluat ions were solicited and carefully s tudied . This

was accompli shed in such a manner that no s tudent would be

puni shed tor an hone st apprai sal of a situati on even when he

reported most unfavorably about a poor prac tice whi ch he

thought was ineffe ctive . Of the e ighty-three comment s made

about the s t atements on the che ckl i s t pertaining to the in­

s tructional program thi s was the only area in which student

part ic ip ation was soli cited and ut ili zed to improve the pro­

gram .

The development o f the library and other s ource s of

instruction was cons idered by the re spondents a func tion·

performed by the Admini strator or Academic Affair s . In some

instance s the re spondent s reported that the impe tus needed

to stimul ate growth in the se areas was provided by the Ad­

mini strator of Academic Affairs . In other case s re spondent s

reported that a staff member was a ss i gne d re sponsib ility tor

58

the se various areas and the Admini strator of Academi c Affairs

need only
.
periodically che ck to determine the condi t ions .

It i t were de termined by this che cking that the se are as were

suffering be c ause ot the ir le adership , only then did the

Administrator of Academi c Affairs actively engage in more

careful scrut iny of thi s are a . The ma j ori ty o f the re spond­

ents indicated the Admini strator of Ac ademi c Affairs was r e ­

sponsible for the development of the library and other source s

ot instruction .

From t he data pre sented here the c onclus ion i s evi­

dent that the Administrator ot Academi c Affairs is the key

figure in the administration and supervi si on of the tot al

instructional program. He is administrative ly re spons i b le

only to the pre s i dent but utili ze s the many spe cial skill s ,

ins i ghts , and talents of hi s colle ge deans , department he ads ,

faculty committe e s and, t o a limited extent , hi s student body

in arriving at hi s de cis ions .

The Profe ss ional Staff

The re spons ibilities and duties ot the Admini strator

ot Academic Affair s in relati onship to the pr ofe ss ional staff

pre s ented in the role de scription were generally de s criptive

of the dutie s and re sponsib ilitie s actually b eing performed

by incumbent academic admini strators . The s caled score s tor

the items on the che ckli st de aling with the profe s s i onal

s taff are de tailed in Table III.

TABLE III

RELATIVE RESPONSIBILITY TOWARD THE PROFESSIONAL STAFF AND STUDENT PERSONNEL
REPORTED BY INCUMBENT ADMINISTRATORS OF ACADEMIC AFFAIR S

Adminis trative Funct ions

Profe ss ional Staff
1 . Advise s the pre sident in all academic

matters (3) -u-
2 . Reviews all appointments , promotions , and

dismi s sals of instructional s taff
members (17)

3 · Parti cipate s in de termining admini s trative
s taff change s (18)

4 · Permi ts each profe s sor ac ademic
fre edom (32)

5 . Deve lops the over-all plan of in-servic e
education (12)

6 . Maintains social contacts with the
staff (19)

Student Per sonnel
1. Ass igns to other s student classifi cation,

di s cipline , etc . (21)
2 . I s concerned with student s ' pers onal

pro blems (20)
3 · Advi s e s concerning student financ ial

as sis tance (16)

Scaled Score by Uni- Scaled Score by ·
ver s i tz Enrollment Type of Control

1000 2000 5000
to to or

1999 4999 aore PriYate Pub lic

1 . 09

1 . 58

2 . 00

1 . 02

1 . 91

2 . 6 5

2 . 24

2 . 03

2 . 68

1 . 13

1 . 56

1 . 91

1 . 07

2 . 11

2 . 59

2 . 26

2 . 59

2 . 91

1 . 24

1 . 15

1 . 92

1 . 00

2 . 83

2 . 51

3 . 26

3 - 29

3 - 11

1 . 13

1 . 36

1 . 72

1 . 00

2 . 10

2 . 62

2 . 39

2 . 67

2 . 56

1 . 17

1 . 48

2 . 13

1 . 05

2 . 44

2 . 56

2 . 7 8

2 . 58

3 . 18

==�===================================== \n
*The number in parenthesis de s ignate s the c orre sponding item on the che cklis t . �

60

The Admini strator of Academic Affairs should serve as

an advi ser to the pres ident in all mat ters of an ac ademic

nature . Ne arly every re spondent for all type s and size s of

univer s i t ie s indi cated that thi s was one of the are as which

was definitely within the exi sting domain of the Administra­

tor of Ac ademic Affairs .

Uniform agre ement did not exis t among Administrators

of Academic Affairs when c ommenting on their role s in dealing

with appo intment s , promotions , and di smi s sal s of instruc tional

s taff members . They did agree on the gene ral statement that

they s hould review all proposed appo intments , pr omoti ons , or

di smi s s als before submitting them for pre s idential di spo si­

t ion . However , they did not agree on how thi s matter should

be handled . To illus trate the se divergent views the follow­

ing quotations from the checkli st re turns are pre sented:

(He doe s) no t ne ce s sarily (review all appoint­
ment s , promotions , and dismissals) - - (Thi s) may be
a cooperative pro ce ss .

(He should) more than review-usually active par ­
ti cipation (is called for) .

All tenure appo intments - -! work with the pre s ident
on the se rathe r than submit them to the pre s ident .

This i s limited to profe ssor s and ass ocia te pro ­
fe s sors . Lower r anks are cared for dire ctly by col­
le ge s .

The se do not originate in my offi ce . Often they
come from divi sion he ads .

Comple tely dele gated to others .

The deans of th e colleges, s chools, and divisions
have final authority within budge te d fun d s and with ­
in establi shed salary limits on appointments at rank
of Assistan t Professor and below . The Vice -President
(Administrator of Academic Affairs) , Dean of Faculty,

handl es all else.

6 1

The above quotations support the c onclusion that the

Administrator of Acade mic Affairs ha s a major responsibility

for th e appointment, promotion, and di smissal of professional

personnel and that this function may be discharged in any of

several ways . These various me ans of ope rating were deter -

mine d by th e situation existing at each respective universi ­

ty. His re sponsibility in this area was somewhat greater

in the larger schools than it was in the smaller school s .

The Administrator of Academic Affairs parti cipates

actively in the appointme nts , promotions, and di smissal s of

all admini strative per sonnel a nd submits the se for presi-

dential disposition . In dealing with the top �chelon of t he

administrative staff the pre sident of some unive rsities

assumed th e posit ion whi ch normally belonged to the Admini s­

trator of Academic Affairs . One re sponde nt commen�ed
.
that a

committee with the Administrator of Acade mic Affair s as

chairman and with the budge t office r as an acti ve member rule

on the se matter s .

Administrators o f Academic Affairs, whe n appraising

the ir duties and respon sibilitie s with regard to the aca­

demic freedom pe rmitted the ir staff within th e bounds of

unive rsity poli cy, made some interest ing remarks. The exact

statement to whi ch they were re sponding was , "He permit s

each profe s s or ac ademi c free dom within the b ounds o f the

university poli cy . " The following were repre sentative of

the se remarks :

Only violations of ac ademic free dom are considered .

Ab solutely .

I hope :t do .

Ne arly all re spondents che cke d number " 1" on the che ckli st

62

indi cating that they felt they should pe rmit each profes sor

academi c fre edom within the b ounds of the university policy .

This i s the one function on which there was ne arly unanimous

agre ement (see Table I , item 14) that all Administrator s of

Ac ademic Affai r s should perrorm as de scribed .

The smaller univers itie s reported that it was the

re spons ibility of the Admini strator of Ac ademic Affairs to

deve lop the over-all plan of in- servi ce educati on and to de le ­

ga te spe cific assignment s to persons in the affe cted colle ge s

or departments . The Admini strator of Academic Affairs of the

larger univers itie s had le ss re sponsib ility for the deve lop ­

ment of this over-all plan. However, the finding s reported

in Tab le III show that Admini strator s of Academi c Affairs of

small, me dium, and large univers itie s alike did have a re ­

sponsibility for the deve lopment of the over-all plan . Sig­

nificant comment s are quoted here .

A funct ion not we ll deve lope d here .

Thi s i s de le gated to the departmsnt s .

There is no t much in- service educ ation done
here .

Part i cular de ans have the ini t i al re spons i ­
b ility .

We have no spe c ific program or in-s ervi ce edu­
c ation at thi s time .

Thi s i s a Fa culty Senate re spons ibil itJ .

I en courage de ans to do thi s .

While the maj oritJ of the re spondent s fe lt thi s w a s a func ­

tion of the Admini strator of Ac ademic Affairs the re were s ome

who felt that it was no t one of hi s funct ions .

Respondent s favored the Admini s trator of Ac ademi c At -

fairs maint aining soc i al contacts w ith s taff member s wi th

whom, be c ause of the ir parti cul ar personality or intere s t s ,

he round himself mo s t comp ati ble . Much diffe renc e or opini on

about thi s funct i on was indic ated by b o th the numb er of

cheeks placed on e ach step of the c he ckli s t s cale and by the

comment s submitte d . Some re spondent s indi cate d thi s was

the ir ple asure and no t one of the ir functions . Othe rs felt

that in order to perform hi s other dutie s wi�h maximum ef­

fic iency he must c ons ider fraterni zation w ith hi s s t aff mem­

bers as one of hi s funct ions . One re spondent querie d, "What ' s

thi s doing here? "

, _

The Admini s trators of Ac ademi c Affair s , when apprai sing

the ir functions , p laced only s lightly le ss emphas is on t he

area of the profe s s i onal staff than the y had placed on the

area of the instructional program. I t definite ly was an

64

are a of maj or concern to incumb ent Admini strators of Academi c

Affairs .

The Student Personnel

The problems relate d to the s tudent personnel were re ­

porte d of le ss dire ct concern to the Admini strator of Aca­

demi c Affairs than were prob lems of the instructional program

or the profe ssional staff (see Tab le I , page 50) . In the

are a of student personne l the returns evidence d cons iderable

difference s 1n the dutie s and re spons ibilitie s a s they we re

reported be ing pe rformed by Adminis trators of Academic

Affairs . Thi s was supporte d by the f indings of the che ck­

list as reported in Table II I, page 59, and the comments of

the re spondent s as reporte d here in .

Adminis trators of Academi c Affairs of the smaller

universitie s reported somewhat more direct re sponsi bility

for student personnel problems than did those repre sent ing

the larger universitie s . Most of the respons i bi litie s re ­

l ated to the s tudents were a s s igned t o s ome othe r staff mem­

ber ; clas s ific ation and ass ignment to the regi s trar , per son­

al prob lems to the guidance counse lor, and di scipline prob­

lems to the De an of Student s . Thi s delega tion of re sponsi­

b ility did not tully re lieve the Admini strat or of Academic

Affairs from duties within each of the se are as . He retained

65

re spon s ib ility tor the students ' pe r s onal problems whi ch

were dire ctly re lated to the academi c welfare of the s tu­

dents . In such case s he worked closely with the o ther s t aff

members more dire ctly concerne d with the prob lem. The large r

the institut ion report ing the gre ater wa s the delegation of

authori ty to othe r staff memb ers in matters pe rtaining to

student s ' pers onal prob lems . The s c aled s core difference or

1.26 (se e Table III , Student Personne l , item 2 , page 59) in­

di cated tha t Admini strators of Academi c Affairs of the

smaller univer sitie s evidenced cons ider ab ly more c oncern tor

thi s function than did the ir c ounterparts in the larger uni ­

ver sit ie s . The extent of thi s dele gation or author ity in

one large university was implied by the following s tatement :

" I have tar too many re spons ib ilitie s of a magni tude that

concerns hundreds of s tuden t s to be dire ctly concerne d w i th

the per s onal prob lem of one s tudent . "

The various type s ot financ i al a s s i s tance available

to s tudents were adminis tere d in many dirterent w ay s . C om-

ment s on thi s item of the che ckli st included :

I am no t the c hairman of the (schol arship) c om­
mi ttee though I serve on it .

I am chairman of the (s cholarship) commi ttee .

I am c hairman of the undergr aduate level s cholar ­
ship committe e but have no re sponsibi lity for gradu­
ate leve l financial ass i s tance .

The Dean of Student s of the unive rs ity doe s thi s .

Thi s i s also a concern of the dean of student
personne l and the dire ctor of the graduate divi ­
s i on .

I d o no t have t ime , I trust the c ommitte e .

There are many of the se . The Vi ce Pre sident for
Academic Admini stration i s in touch with them but
not as spe c ifi c assignment .

From the se comments and the che ckli s t findings the role of

66

the Admini strator of Academi c Affairs with re spect to student

financial ass is tance was determined to be le s s signific ant in

actuality than was stated in the role de scription . The

scaled score for i tem 3 under Student Personne l on Table III ,

page 59 , was only 2 . 56 for private ins titutions and 3 . 18 for

publi c ones . The role de s cription indicated the Admini strator

of Academic Affairs as an advi ser in the se matters but the

che ckli s t returns indicated the se re spons ibilities were ac­

tually w ithin the domain of other staff members . This was

parti cularly true in the larger univers it ie s re sponding .

No no table difference was ob served be tween privately and

publi cly supported univers it ie s .

The Plant and Fac ilitie s

In the smaller universitie s reporting the Admini s ­

trator of Academi c Affairs was le s s concerne d with working

with the persons re spons ible tor the over-all plant and fa­

cility expansion than was his counterpart in the larger uni ­

vers ities (Se e Tab le IV) . Comment s on thi s funct ion usually

attri buted the ma j or re sponsibility for thi s over-all

TABLE IV

RELATIVE RESPONSIBI LITY T OWARD THE PLANT AND FACILITIES AND BUDGET AND FINANCE
REPORTED BY INCUMBENT ADMINI STRATORS OF ACADEMIC AFFAIRS

Admini strative Functions

Plant and Fac ilities
1 . Works with pe rsons re sponsi ble for the

plant and fac ilitie s (25)*

Budget and Finance

1 . Studie s the budget to maintain a
balanced program (26)

2 . Coordinate s budgetary matters among
college s and department s (27)

3 · Leave s revenue rai sing to others (28)

Scale d S core by Yn1 - Sc aled Score b y
versity Enrollment Type of Control

1000 2000 5000
to to or

1999 _4999 more Pr ivate Publi o

2 . 75

3 - 29

2 . 90
2 . 30

2 . 95

2 . 76

2 . 33
2 . 16

2 . 10

1 . 67

1 . 30
3 . 00

2 . 63

2 . 59

2 . 0 1
2 . 41

2 . 54

2 . 51

2 . 31
2 . 56

*The number in parenthe s i s de s i gnate s the corresponding item on the che cklis t.

0'
-.J

68

planning to the busine s s manager , the de an of admini stration,

the tre asurer , the campus planning committee , or the vice ­

pre s ident in charge of .financ i al affair.s . The Admini strator

of Academic Affairs mo st frequently be came involved when re -

search or classroom space was being planned . His involve ­

ment consis ted only of limi ted counsel to tho se more dire ctly

concerned .

The Budge t and Finance

The che ckl i st statement , "He (the Admini s trator of
-

Academi c Affairs) continuously s tudie s the budget to de ter-

mine if the monie s are be ing allocated in such a way as to

maintain a balanced and integrated university program, " was

de s criptive of a function of the Admini strator of Academi c

Affairs as reported by tho se repre senting the larger uni­

vers itie s . It was , however , le ss frequently de script ive of

a funct ion of the Admini strator of Ac ademi c Affairs of the

smaller univers itie s reporting . Thi s was supported by the

returns reported in Table IV where a scaled s core difference

of 1 . 62 was reported . In the smaller univers i tie s thi s was

reported to be the respon si bi lity of the pre s ident or as one

re spondent put i t , 11The tre asurer keeps track . tt From the

comments include d in the checklist re turns it was conclude d

that studying the budget t o maintain an integrated and

b alanced program was le ss frequently done by the smaller in­

stitutions . Instead , the smaller in st itution s would

69

e s tab lish the program then attempt to provide funds to carry

out thi s program . In the larger universitie s more flexi ­

bility apparently existe d , thus making it ne c e s s ary to study

the budget to de termine ir· the moni e s were b e ing allo cated

in such a way as to maintain a balance d and integrated pro ­

gram.

The c oordination of all budge tary matters in the

larger universitie s was generally reported a s b e ing a re ­

spons i bility of the Adminis trator of Academic Affairs . How ­

ever , the smalle r the uni vers ity reporting the le s s the re ­

sponsi bilities of the Adminis trator or Academic Affairs were

for the se budgetary matters . This is supported by a s caled

s core difference of 1 . 60 as repor ted in Tab le IV . This re ­

sponsib ility , in the smaller univer s i ties , belonged to the

Pre s ident . I t should be noted that the Adminis trator or

Ac ademic Affair s of the larger universi tie s w as re spons ible

for the coordinati on or budgetary matters but he was no t

re sponsible beyond thi s c oordination .

De tailed matters of finance and revenue rais ing are

some t ime s the re spons i bility or the Adminis trator or Aca­

demic Affairs , but more often they are the re spons ib ility or

the Pre sident or busines s manager . Generally speaking con­

trol or the se matters is delegated to othe rs .

70

The Admin i s trative De tails and Mi s ce llane ous Funct ions

The Admini strator of Academi c Arfair s pe r£orme d many

func tions whi c h were of a purely admini strat ive nature . Some

of the se funct ions were de termined by the per sons interviewed

tor the purpo se or de ve loping the role de s cripti on to be

prope rly the re sponsib ility of the Admini s trator of Ac ademi c

Affairs . The extent to whi ch in cumbent Administrator s of

Ac ademic Affairs were pe rforming the s e func t ions as reported

in the che ckli st re turns indicated that often there we re many

devi at ions from the ro le de s cripti on . A di s cuss ion of the se

adminis trative details and hi s mi s ce llane ous functi ons follows .

Tab le V re cords the tabulat ion of the che cklist items that

pert ained to thi s are a of re sponsib ilitie s .

In the smalle r institut ions the Admini strator of Aca­

demi c Affairs was ne arly always the s e cond in authority to

the pre s ident . In the few c ase s in whi ch
.
thi s was no t the

c ase the re spondent s usually indic ate d that there was no one

s ingle person se cond in authority . Ins te ad the Admini s ­

trator of Academi c Affairs was s e cond in authori ty only if

the concern at the t ime was of an academi c nature . In other

cases the vice -pre s ident , bus ine s s manage r , or o thers were

se cond in authority depending upon the nature of the prob lem .

In the larger univer s i tie s the Admini stra tor of Aca­

demi c Affair s was s e cond in command in ab out two -thirds of

the case s . Comment s by re spondent s indicated the pe rson on

TABLE V

RELATIVE RESPONSIBILITY TOWARD THE ADMINISTRATIVE DETAILS AND MISCELLANEOUS
FUNCTIONS REPORTED BY ADMINISTRATORS OF ACADEMIC AFFAIRS

Administrative Functions

1 . I s s e cond in authority to the pre s ident
(2)*

2 . Make s re commendat ions and sugge st ions
to the pre s ident (33)

3 · Ha s a philo aophy which encompass e s the
total univers ity (7)

4. Utili ze s a council in de cis ion making (8)
5 . Coordinate s all administrat ive

pers onne l (22)
6 . I s re sponsi ble tor the moral and spiritual

tone on the campus (23)
7 • May de legate religious problem to

othe rs (24)
8 . Continue s pers onal intere st in teaching

or re s e arch (29)
9 . Keeps abreast of trends and thinking

related to hi s dutie s (JO)
10 . Attends c onference s and convention s (31)

Scaled Score by Uni - Scaled Score by
varsity Enrollment Type of Control

1000 2000 5000
or to

1999
to

4999 aore Private Public

1 . 7 1

1 . 20

1 . 25
1 . 38

3 · 07

3 - 47

3 . 49

2 . 02

1 . 12
1 . 14

1 . 47

1 . 00

1 . 06
1 . 82

3 · 07

3 · 35

3 . 82

2 . 22

1 . 14
1 . 29

2 . 30

1 . 07

1 . 09
2 . 04

3 · 27

3 · 75

4. 24

2 . 88

1 . 19
1 . 43

1 . 75

1 . 16

1 . 19
1 . 65

2 . 76

3 · 47

3 . 18

2 . 23

1 . 18
1 .)2

1 . 85

1 . 06

1 . 10
1 . 80

3 · 45

3 · 57

4· 40

2 . 47

l . lJ
1 . 26

*The number in parenthe sis de s ignate s the corre sponding i tem on the che ckli st .
�
�

72

the s tarr mo st dire ctly concerned w ith whatever problem was

to be dis cussed assumed authority in the ab sence of the

pre s ident or , in several case s , there was an admini strat ive

vice -pre s ident who always served as se cond in authority .

It the ve sted authority of the Adminis trator of Aca­

demic Affairs did not seem adequate tor him to a ct alone he

referred the matter to the pre s ident . He pre sented the

pre sident with the ne ce s sary information to make an intelli ­

gent de cis ion and was c areful to avoid making any state ­

ments that would cause the pre s ident to fee l committed with­

out having the opportunity to review the tacts . Thi s was

the case in ne arly every university reporting regardle s s or

s i ze or type of control (see Table V, i tem 2) .

Regardle ss of whether the univers ity was large or

small , private or pub li c , all re spondents agreed that the

Admini strator of Academic Affair s should have a philosophy

that encompassed the total university as an institution of

higher learning . One large university reported that thi s

was cons idered s o important that the philosophy of the uni ­

versity was made the subje ct of study periodically . The

Admini strator ot Academic Affairs reported the utilization

of a c ouncil which he called together tor advi ce and coun­

sel . However, in s ome universitie s he had no spe c ific group

which me t regularly . When the need aro se a group was c alled

which was able to c ontribute the mos t to the pro b lem or who

13

were mo st dire ctly affe cted by the po ss ible s olut ions whi ch

might result from act ion . The above generalizations are sup ­

ported b y the following quotations from the che cklis t re -

turns :

We have an Educational Policy Committee .

No regular council . I call me etings of depart­
ment he ads fairly re gularly.

(The) Pre s ident has a c ouncil whi ch act s on
the se matters .

The Chance llor normally c all s me etings of thi s
nature .

I use all the help I c an ge t in making dec i ­
sions .

Our organi zational s tructure provide s tor
several such councils .

There are several committee s involve d rathe r
than one council .

We have a counc il of deans and department he ads ,
and it i s to thi s group that we bring academic
matters .

I have two such councils .

The exact role or the Adminis trator or Academic Affair s was

quite diffe rent in each of the c as e s c ited ab ove . However ,

it should be note d tha t re gardle ss of how he perfo rmed his

various re spons ib ilities he did rely upon the judgments of

the be st qualifie d men on hi s staff to a s s is t in decisi on

making.

The re turns indi cate that the academi c admini strator

of smaller institutions ut ilized s ome form of a counci l to a

somewhat gre ater extent than did those serving larger un i ­

vers itie s { see Table V , item 4) .

74

The re sponsib ility for the coordinati on of al l the ac-

t ivities of the dean of student s , re gi strar , and all other

admini strative persons of the s t aff including tho se re spons i ­

ble for the budget was reported to b e the re spons ib ility of

the Administrat or of Academic Affair s by about half the re ­

spondents report ing . He re again the organiz ational struc ­

ture o f the univer sity coupled with the individual capabili ­

tie s and preference s of the person filling the posit i on

c aused a wide variation in how thi s coordination was a c -

compli shed and b y whom it was controlle d . Some of the c om­

ment s on thi s duty added to the under standing of the se di-

verse viewpoints and are presented here :

Only the regis trar i s re sponsible t o me .

Regis tr ars offi ce , the ac ademi c c ounse lling
office and the admi ss ions office fall within the
responsib ility of thi s offi ce .

Thi s should be his total re sponsibility .

C oordination only for student service act ivi­
tie s , e tc . and . academic program .

The Pre sident has the large st share in thi s .

Thi s i s done in an adminis trat ive c ommittee
headed by the Pre s ident .

General c oordinat ion. Has te aching b udget .

He he lps to coordinate .

This should be a funct ion of the Pre s ident ' s
office .

15

From the s e comments it was concluded that the coordination

of the entire adminis trative staff as a function of the Ad-

mini strator of Academi c Affairs finds support in only certain

type s of organi zational s tructures . If the r ole descript ion

developed in Chapter II were used as a criterion the conclu­

s ion would be that the organizational structure in s ome uni ­

versitie s should be altered . I f the organi zational struc ­

ture is such that the Adminis trator of Academic Affair s can

perform as de scribed in the role de s cription without alter­

ation to the pre s ent s tructure , then the authority should be

delegated t o him. Information reported in Table V , page 7 1 ,

indicate s that thi s function i s violated more frequently in

pub licly supported universitie s than in privately supported

universitie s .

When re sponding to the s tatement related t o the moral

and spiritual tone which should prevail on the campus , the

Admini strator of Academi c Affairs indicated that in slightly

more than half the c ase s he was not re sponsible f or this

function. In ne arly all cases hi s re sponsib ility was

limited to the delegation or to the s haring of this duty

with other s taff members . Be cause many of the universitie s

listed in thi s study as "privately" supported institut ions
.

are actually " church" supported the c onclusion might have

been drawn that the Admini strator or Academic Affairs would

have a maj or c oncern in moral and spiritual matters in

76

"privately" controlled universitie s . This was not true . The

returns evidenced little difference between the "private ly"

and the "publicly'' suppor ted universities .

Prob lems involving religion and the spiritual life of

the s tudent pe rsonnel were the re sponsibility of othe rs .

This was reported b y the maj ority of' the re spondent s . How­

ever, the re sponse s from the "privately c ontrolled" uni­

vers itie s indicated that when problems arose the Admini s tra­

tor of Academi c Affairs was s omewhat more involved t han was

the s ame official of the "publicly c ontrolle d" univers itie s .

In neithe r c ase was thi s involvement c ons idered t o b e a

func t ion of the Admini strator of Academic Af'tairs in as many

as half' of the univers i tie s repre sented in the study . A

scaled score of 3 . 85 (see Table V , i tem 7) supports thi s

s tatement . The statement made by one re spondent , " I am

vitally concerned w i th it but I do not hold final author­

i ty, " seems to convey the fee ling of many of the o the r re ­

spondent s . Generally spe aking the Adminis trator o£ Academic

Affair s was no t dire ctly involved in matters relating to the

spiritual life and religious problems of' the s tudent body.

Thi s was particularly true in "publi cly controlled " uni ­

versi tie s where almos t none of the re spondent s reported any

type of' control or authority over re ligious problems .

Mo st of the Admini s trators or Academic Affairs serving

the smaller univers i tie s included in this study felt that

7 7

they should continue their intere st in teaching o r some are a

ot research. This was also true of those men se rving the

larger universitie s but to a s omewha t le s ser extent . Some

ot the re sponse s c onveJed the £eeling that, although. they

would like to continue s ome te aching or res e arch, there were

too many more pres s ing demands on their time . Note the

following :

He should b ut seldom has t ime .

I try to do so .

Our policy i s that all admini strators do some
te aching or re search .

No time available .

Intere st (ye s) . Participation (no) .

I am intere s te d but do l ittle te aching or re ­
se arch in my spe ciality .

More intere st than ac tiv ity .

Just find me the t ime and I ' ll do eithe r or
both.

unrortunatel� there is no time .

The se are repre sentative of the majority of r e spons e s from

all type s and s i ze s of univers itie s . The maj or - pro blem i s

o bviously one o f " time " because it was apparent that the de ­

s ire t o c ontinue teaching or re se arch was there .

Ne arly all re spondent s repor ted that it w as a primary

func tion of the Administrator of Academic Affairs t o keep

abreast of new trends and thinking whi ch were re lated in any

way to hi s pos t as academic leader of his university . Such

78

comment s as : " at tempts t o , " "trie s t o , " " as well as I can, "
- . - -

"I hope I do , " and " at le ast I try to " exemplify the fe elings

reported by re spondents to this item on the checklist . To

keep abre ast of re cent d evelopments and thinking in hi s area

of administrat ion he also attended c onference s and c onven-

tions whenever such attend ance c ould be expected to b enefit

the university he s erve d .

There were o ther admini strative details mentioned by

a s ingle or very few re spondents which are not repor ted in

this chapter . A di s cussion of the s e will be presented in

Chapter IV .

D . SUMMARY

The d ata pre s ente d 1n thi s chap ter supported the

po sition that most incumbent Admini strator s of Academic Af­

fairs performed the functions as cribed to them as pre s ented

in the pre ceding chapter . The findings of the che c klist

were presented in t abular form with many quotations and com­

ments include d to b e t ter convey the thinking of the re spond-

ents .

The e vidence pre sented clearly ident ified the instruc­

tional program as the mos t ·important are a of concern of the

Admini s trator of Academic Affairs . Dutie s and r e sponsib ili-

tie � relate d t o the profe s s ional staff and the s tudent per ­

s onne l were likewise cons idere d major functions of the

Admini strator ot Academic Affairs . Evidence indi cated he

may or may no t have dutie s and re spons i biliti e s related t o

the are as o f the pl ant and facilit ie s o r the budge t and

finance .

79

Some of the duties and re sponsib ili tie s as cribed b y

tho se interviewed to the Admini s trator ot Academic Affairs

related to admini strative functions were actually b e ing per­

formed by othe r staff person s in many case s . This was par­

ti cularly true in the are a of the . moral and spiritual tone

on the campus and to other religious prob lems .

The evidence pre sented in thi s chapter was ob taine d

from 171 , or 76 . 7 per c ent , of the 223 Admini strators of

Academic Affairs to whom the che ckli s t was distri buted .

Othe r information included on their returns i s reported in

Chap ter IV .

From the data pre sented it was c oncluded tha t the

incumbent Admini strators ot Academic Affairs are functioning

to a c ons ide rable extent as de s cribed in the role de s crip­

tion .

•

CHAPTER IV

A REPORT OF O THER FUNC TIONS OF THE

ADMINISTRATOR OF ACADEMIC AFFAIRS

A . INTRODUCTION

This chapter pre sent s dut ie s and re spons ibilitie s

whi ch were reported b eing performed b y incumbent Admini stra­

tors ot Academic Arfairs b ut which were not pre sented pre ­

viously in thi s s tudy . The se are functions which some Ad­

mini strator s or Academic Affairs were expe cted to perform

but which we re not de termined as be ing wi thin the s c ope of

hi s dutie s and re spons ibilite s as pre sented in the role

de scription . Other functions re corded here in might have

be en reported in Chapter III , but they were not suffic iently

repre sentat ive or the re turns to contribute to the true

picture of the ac tual func tions be ing performed by Admini s­

trators of Academic Affair s . Some of the items pre sented

here in we re o b tained trom the inte rviews c onduc ted during

the initial phase or t he study .

B . A REPORT OF MISCELLANEOUS FUNC TI ONS

This chapter i s organi zed in the s ame manner in which

the two pre ceding chapters are organized . Ea ch item pre ­

sented here in i s pre sente d unde r the appropriate he ading of

the Interview Guide .

81

The Instruct ional Program

In one univers i ty , for re as ons no t reported by the

re spondent , the library had been neglec ted to the point that

it contained nei ther current material s nor an ade quate , or

even minimum, supply of references or re se ar ch mate rials .

The re spondent , upon assuming the role of Admini stra tor of

Academi c Affairs , qui ckly de termined to improve thi s s itu­

at ion . He appo inted himse lf chairman of a faculty commi tte e

to improve the library . He now feels the library i s ade ­

quate , but he c ontinue s as chairman of the c ommi tte e becaus e

he fe els a s trong pers onal attachment to the li brary and its

st aff and al so re cogni ze s the nece ssity for maintaining the

library at i ts . pre sent hi gh leve l .

Anothe r re spondent reported that the s cheduling of

all c las ses is hi s dire ct re sponsibility and that much of

the work related to this is d one by him personally . He said ,

"I inherited thi s , c an ' t ge t r id of it , and the university

has grown so it now t ake s too much ot my time . "

A que st ionnaire w as used annually by one Admini stra­

tor of Academi c Affairs to de termine the problems and weak­

ne s s e s of the programs in e ach of the college s and depart­

ment s . Thi s que stionnaire was comple ted b y all members of

the profe ss ional s taff and , after the findings were tabu­

lated and pr epared, the se results were dis cus sed at the regu­

lar faculty mee tings . Thi s respondent reported thi s to be a

82

mo st effe ct ive way to appraise the instructional program of

hi s univers ity .

The Profe s sional Staff

One respondent reporte d that he was the adjudic at or

of squab ble s among staff members and it mattered not whe the r

they were of a personal or profe ss ional nature . Anothe r Ad­

mini strator of Academic Affairs reported tha t he .s erved as a

" Court of Appe al s " for all problema aris ing in any academic

are a of the univers ity . He conveye d the ide a that much

liberty prevailed within e ach c olle ge or dep artment but re ­

sulting from thi s liberty c ame pro blems which needed the

at tent ion of an arbiter .

Ano ther re spondent reported that he reviewed the cre ­

dentials of every appli cant for a s taff po sition and active ly

partic ipated in the re cruitment of new staff members . One

respondent reported regularly s cheduled c ounseling se s s ions

with s taff members to de termine their pe rs onal s ati sfact ion

with the ir w ork . At the se counseling se ss ions it was some ­

t ime s determined the s taff memb er w ould b e nefit from addi­

tional e ducation or r e s e arch. In such a case the Admini s ­

trat or o f Ac ademic Affairs as s is ted the s taff member in se­

curing financial ass istance through the university or s ome

other agency .

An organi z at ion , the Faculty Wive s Club , to which the

Admini strator of Ac ademi c Affair s of one univers i ty be longe d

was considered a mus t on the list of organiz at ions for

poss ible member ship . He felt this organiz at ion c ontribut ed

substanti ally to hi s abili ty to work well with hi s starr .

A menial t ask with which one Administrator of Academi c

Affairs found himself burdened was the pr eparat ion of the

''Faculty Handboo k . " He did not report whe the r he thought

this w as as i t s hould be or whe ther he thought this should

be the re spons i b ility of one of hi s s taff members .

Two Admini strators of Academi c Affairs taught 50 per

cent of a profess or ' s normal teaching load at the ir insti ­

tuti on . While both of the se men reported they should ke ep

in touch with teaching by ac tually te aching, they felt thi s

was more than the ne ce ssary minimum load to acc ompli sh this

end . Why they did not reduce thi s te aching load was not

reported in e ither c ase .

A re spons ibility considered important by one re spond­

ent w a s the personal attention he gave t o s che duling vi s ita­

tions for hi s s tarr member s on other c ampuse s . He explained

that hi s starr members le arne d much from thi s t ime and effor t

spent on other c ampuse s and from the re turn visit by s taff

members from the se parti c ipating univers itie s .

The Student Pers onnel

Ac cording to the maj ority of the catalogs reviewed

for this s tudy there was within e ach univers ity some type of

student honor soc ie ty or at le ast s ome type of re cognit ion

84

was given t o student s who had achieved high clas s s t anding.

In one unive rs ity thi s was personally admini stered by
.

the

Admini str �tor o£ Academi c Affairs a s r epo rted in hi s che ck­

l i s t re turn . The s at i sfac tion gained by be coming personally

acquainted with the se b e tter qual ity students wa s compens a­

tion for the addi ti onal time re quired to admini ster the

"honor" pr ogram.

In a few o£ the univers ities re sponding to the che ck­

l i st the Admini strato r o£ Academic Affair s reported he wa s

dire c tly re spons ible for some of the advi sing done with stu­

dents . In one or the se case s the Admini strator of Academic

Affairs w as a former biologi s t and the refore fe lt be tter

quali fie d in couns e ling with premedical student s than did

the regular c ounselor s . Cons e quently, he c ont inue d counsel­

ing preme d i c al student s after as suming the po st of Admini s ­

trator o f Ac ademi c Affairs . Ano the r man reporte d , " I am

chief adv i ser to students or the entire college . I s e ttle

all matte r s with referen ce to s chedule and grant waivers of

stated rule s as re gards dis tributi on, and all othe r curricu­

lar requi rements . " Still ano the r Admini strator of Ac ademi c

Affairs reported that he pers onally approved or d i sapproved

all student class change s .

One re spondent reported that he active ly served a s

chairman of the Board of Admi ss ions . He implied this con­

s umed cons iderable t ime but did not re late t he spe cific dutie s

85

involved. One re spondent related how he counseled with all

transfe r students personally . He handled thi s personally so

that the faculty member who was ass igned as hi s adviser at

a later date c ould be certain that there would be no mi stake

ab out the proper evaluat ion of transfer credi ts when the stu­

dent w as to be graduate d . The Admini strator of Academi c

Affairs prepared a written evaluation of the student ' s

credits and wi th it pres ented the propo sed course s for the

completion or the degree .

A large university with a relative ly small number of

fore ign s tudents on the campus ass i gned to the ir academic ad­

ministrator the complete re sponsibi lity for advi sing the se

fore ign students throughout the ir programs . It a spec i al

commencement must be arranged it was his re sponsib ility to

take care of all de tails so that the s tudent s would enj oy

the fe eling of pride that c ome s from having spe cial atten­

tion be stowed upon them.

Although student financial a s s is t ance was tre ated

rather completely in Chapt ers II and III , it i s appropriate

to note here that one re spondent reported having so many de ­

tails t o handle in the are a of student ass i s t ance that he

felt he was prevented from doing other thing s he felt would

benefi t the univers ity more .

A minor func tion reported by ano the r re spondent was

the service of the Admini strator of Academic Affair s rendered

86

to the Student Life Commi ttee . He s e rve d a s an a ct ive ad ­

vi ser to thi s committe e , at tende d all of it s meetings , and

did considerable work b e tween t�e s e me etings . He felt thi s

intere st shown to the students wa s an inte gral p art of his

re spons i bility as the academi c admini strator .

One interviewe e felt very s trongly that the Admini s ­

trator of Ac ademi c Aff air s s hould have nothing to d o with

student di s cipline problems . If a student ' s behavior was

such that disc iplinary act ion was ne ce ss ary it should be ad ­

mini ste re d by the po l i ce , not by unive r s i ty personne l . Ac ­

cording to him the purpo se of a univers i ty is to e duc ate the

mind and the univers ity ne ed no t concern itse lf with flagrant

violations of the pre s cribed rules ne ce s s ary to the proper

function ing or a university .

The Plant and Facilities

Comment s re lated to t his are a of t he re sponsib il i t ie s

of the Admini strator of Ac ademi c Affa ir s were r epre s ent ati ve

of the a ctual role set forth in the role de s cription. None

of the r e spondent s sugge s te d that the academi c admini strator

adopt a role whe re by he w ould perform functions other than

tho se or an advi sory or consul tative nature when de al ing in

this are a . The f ew comment s which did not support thi s ad­

visory or c onsultative role s upported the po s i tion that the

Admini s trator of Academi c Affairs should have no re spons i ­

bility in this are a of admini s trat ion . These comments were

87

supported by the checklis t f indings reported in Chap te r III .

The Budge t and Finance

The role des cr iption· s tated that generally s pe aking

the Administrator of Academic Affairs should le ave matters

of finance t o other members of the s taff . One re sp ondent re ­

ported that approximately 30 pe r cent of hi s t ime was devo ted

to s erving on a board whi ch c onsidered pro blems rela ted to

the budge t , s tudent hous ing, and b uildings and grounds . He

re co gni zed the se as important aspe cts of the univer sity

program but fe lt that e ithe r he or s omeone e lse should be

devoting cons iderably more time to the o ther areas de s cribed

in the che ckli s t . There was a fee l ing that s ome part of the

program was suffering b e cause there were too few administra­

tive s taff members to perform the ne ce s s ary functions .

One respondent. reported t hat " I have the unpleasant

task of b e ing the Certifying Officer for all monie s spent . "

This would indicate that the re spondent found thi s re sponsi ­

b ility not to hi s liking . This would re sult in a loss to the

university since he would probably perform better in hi s

other dut ies if he were relieve d of thi s task whi ch he found

unplea s ant .

Another re spondent reported that although he is known

to be the man re spons ible for the duties as out l ined in the

che ckli s t he found hi s time unequally di stri buted among the

various activi tie s . According to thi s respondent he spent

much time s oliciting financial assis tance o f all kinds for

the univer sity end it s many spe cial pro j e c t s . Thi s lop ­

s ided alloc ation of t ime w as dis tre ssing t o him, but the

ne ed for the funds offset the re sponsib ility his supe rior s

felt tor t he other face ts of hi s po s i ti on .

The Admini strative De tails and Mi s cellane ous

88

Many de tails ot an adminis trative nature were reported

by practi cing Admini strato rs ot Academic Affairs . Tho se re ­

porte d herein were considered by the person reporting them

as a s ignifi cant part of his re spons i bili tie s . Often the

re spondent did not indic ate whe the r he thought the duty

which he was reporting should b e a function of his office .

When such information was repor ted i t was also pre sented in

thi s s tudy .

One Adminis trator of Academic Affairs reported that

the univer s i ty which he served was controlled by a church

board cons is ting of several memb ers who were trained clergy­

men and a few lay pers ons . Thi s board de termined the

policie s under which the university operated and app ointed

the committee s which intermittently che cked t o determine

how well the staff w as adhering to the s e polic ie s . The Ad­

mini strator of Academi c Affairs was the only pe rson who

served on b o th the policy making b ody and the several com­

mit tees .

89

Some re spondent s reported that the Adminis trato r of

Academi c Affairs should serve ac tive ly on both the Academi c

Po li cie s Committee and the Gradua te Counc il . Several items

on the che ckl i s t pre s ented the idea of counc ils or com­

mi tte es as a me ans of ac compli shing the unive rsitie s ' go als .

The se few re spondents fe lt that the time they spent working

with the se important c ommi ttee s or c ounc il s was worthy of

spe c i al not i c e s ince it appe ared to them to be proportion-

ate ly gre ate r than was the time implied for thi s purpose in

the che ckli s t .

One re spondent report e d , " I am apparently cha irman of
-

a commi ttee of one in charge of que s ti onnaire answe ring . "

He fur the r reported tha t he thought r e se arch of thi s type

important but did find it ve ry time consuming to him on many

occasions . Inc identally, he viewed the che ckli s t as a we ll­

de signed ins trument for a s se ssing hi s pre sent func tions .

In the e arlier di s cus s ion of s cholarships the Admin-

i strator of Ac ademi c Affair s was de termined to be r e spon s i ble

for advi sing or coordinat ing the pe r s ons respon s ib le for ad­

mini stering all type s o£ s tudent ai d . One int e rviewee fe lt

that a di stinction should b e ma de between s cho larships and

finan c i al aid to athle te s . He felt t ha t the word , s cho lar -

ship, c onnote s men tal achievement and that a pe r s on who

po s s es ses athle t i c abil i ty without a high degree of mental

achievement i s no t entitled to a scholarShip . This

90

low-achiever w i th athle tic ability is entitled to financi al

ass is tance but it should not be c alled a s chol arship . Wi th

this differenti ation between s cholarship s and f inanci al

ass is tance to athle te s in mind thi s parti cular interviewee

felt that the Admini strator of Academi c Affairs s hould con­

trol to some extent the s cholarship program of the univers i ­

ty . The interviewee also felt that the Admini strator of

Academi c Affair s should not be concerned with financial

assis tance to athlete s .

One re spondent to the che cklis t reported tha t he was

re sponsible for the dire ction of the entire athle ti c pro ­

gram and that he was spending much more time solving prob­

lems in thi s area than he felt the man re sponsible for the

academic program of the university should be spending • . The

athletic pro gram consumed more t ime than tho se who com­

mented on it felt was jus tified in light of the ir many othe r

re spons ibilitie s .

One r e sp ondent reported that he w as second in author­

ity to the pre sident . Thi s entitled him to represent the

pre s ident at an average of two functions per d ay on the many

days when the pres id ent was out of town or o therwise in­

di spo sed . Not only did he s ub stitute for the pre s ident on

many oc cas ions but he als o pre s ided at many me et ings by

virtue of his own posi tion on the s taff . Thi s re spondent

reported that the time he spent at the se me e tings and

91

functions serving as the pre siding officer or s imply a s a

gue st mus t be c alled public relations in order to consider

it t ime well spent . He re cogniz ed tha t public rela tions was

a func tion of hi s office but f e lt that the b alance between

these type s of re spons i bilities and his more grat ifying, b ut

le s s colorful func tions as the academic le ader in his uni ­

versity , w as not as i t s hould b e . Another re spondent re ­

ported the public relat ions duty ot entertaining vis i tors

bo th on the campus and in hi s home .

Individual re spondents reported complete and dire ct

re sponsibility for e ach of the following dutie s : the uni ­

versity catalog, the c alendar of academic events , and the

summer bulle tin . The re spondent who reported detailed re ­

sponsib ility for the univers i ty catalog complained that he

had little t ime for other ac tivitie s . Although the other

two i tems , the calendar and the bulletin, were not reported

as be ing particularly time consuming, they were not fe lt to

be a ne ce ss ary function of the Admini s tr a tor of Ac ademi c

Affairs .

There were numerous a ctivitie s reported that were a

part of the life of the Adminis trator of Academic Affair s

which did no t contribute dire ctly to the academi c program

of the university . Often they c ontributed only to his

pers onal life . Illustrat ive example s are pre sented to pro ­

vide a picture of the diverse ac tivit ie s in whi ch s ome

Admini s trator s of Academi c Affairs were involved .

I serve as a consultant to a ne arby indus try in
the are a in which I was originally e duc ated .

I am an active member of the Board of Dire ctors
of two d ifferent corporations .

I am an a ctive c ivic le ader and fee l the time
spent a t thi s is very good for our pub lic rel at ions .

I spend much t ime in travel .

I am the pas tor of a large loc al congregati on .

My private re se arch project occupies much of my
time .

Menial tasks whi ch were b e ing pe rforme d by Adminis ­

trators of Academi c Affairs which could have been e qually

well done by a member of the non-profe s s i onal staff were

quite numerous . A few re sponse s are pre s ented he re :

I maintain the schedule of e vent s for the uni­
vers i ty auditorium.

(I am the) expediter of university travel .

My office prepares the s tudent directory .

92

One re spondent repor ted serving as the coordinator ot

lo bbyists for e duc ation in hi s s tate le gislature . He w as

qual ified by virtue of hi s law degre e and two terms as state

senator. He felt he was performing a worthwhile function

for his university and educ ation in gene ral but re cognized

that some important funct ions of hi s office were b eing neg­

lected as a re sult of the time he periodic ally spent in hi s

state capital .

93

Ano ther re spondent rep orted that his univers ity had

no gradua te school de an. As a re sult it was the duty of the

Admini s trator of Ac ademi c Affairs to finally approve or re ­

j e ct all graduate student s ' the se s . He al so serve d as chair­

man or the Gradua te Counc il and pe rformed some of the other

duties usually a s s oc iated with the gradua te school deanship .

One res pondent complained that he had too many

busine ss -type re spons ibili tie s and too few academic-type

re spons i b ilitie s • . Ano the r complained that he had been

serving in two capacitie s s ince the de ath of the vi ce ­

pre si dent in charge of bus ine ss affairs more than two ye ars

ago . He hoped thi s situation would soon be improved .

The programming and s cheduling of assemblie s at regu­

l ar interval s was reported to be a minor duty of one re ­

spondent . Another minor duty reported was the liai s on work

betwe en the univers ity and it s Res erve Officer Training

C orps .

One Admini stra tor of Ac ademic Aff airs repor ted tha t

he func tioned as Director of off -campus programs and all ex ­

tension work of the univers ity . Another reported that much

of hi s t ime was spent working w ith the Alumni Ass o c iation .

Still anothe r reported that he assi sted individual s taff

members in se curing rese arch grant s , fellowship s , and othe r

financ ial as s is tance t o improve themselve s and thus in­

dire ctly benefit the universi ty . Anothe r adminis trator

94

served with the re gional accredi ting agency in the capacity

of an evaluator . This took some time but gave him de s irable

contacts on many campuse s whi ch would have been less eas ily

acce s s ible without thi s positi on as evalua to r . Anothe r

Administrator of Academic Affairs who preferre d w orking in

the are a of curriculum deve lopment se rve d on . a state -wide

committee on curr iculum development whi ch was concerned with

curri culum deve lopment from kindergarten through gradua te

school .

One Admini strator of Ac ademi c Affairs reported that

hi s re spons ibil ities and dutie s were qui te different from

tho se de s cribe d on the c he cklis t . He would work with a

group in de ciding wha t area of the academic program ne eded

the greate st amount of attention . After arriving at thi s

de c i s ion he would le ad the pers ons mos t clo se ly involved in

further s tudy of thi s are a and action would b e taken a s a

re sult of thi s study. He illustrated the type of unde r ­

taking in which he often be came involved b y telling of hi s

current pro j e ct . The university w as involved in expanding

the ir re search fac ilitie s by working coope rat ively with

loc al indus try and by e s tab lishing a Dire ctor of Re search

with s taff and equipment on their own c ampus . When e ach

unde rtaking had been comple te d o r had been provided w i th the

strength to pro ceed alone the Admini s trator of Academi c Af­

fair s repeated the proce s s of finding a new undertaking and

proceeding s imi larly w i th it .

95

C . SUMMARY

This chapter pre sented the func t ions o� the Admini s ­

trator of Academic A��airs be ing pe rformed b y men serving

in thi s capac ity b ut which were no t repre sentat i ve o� the

role he should be performing as deve loped in t he role de ­

seript ion. Mos t o� the dut ie s and r e spons ib ili tie s pre ­

sent ed were e s s ential to the ope rat ion o� the univers ity

the re spondents were s e rving. Some or
.

the s e re sponsi bili ­

t i e s should have b een performe d by memb ers of . hi s s ta�� ,

e i the r pro�e s s i onal o r non-profe s s ional , who c ould have di s ­

patche d them e qually e ��i cien tly . Othe rs of the s e �unc ti ons

were admini s tered by some other department or group in s imi ­

lar ins titutions . Often the re spondent fe lt that s ome other

pe rson or department should be given the re spons ibility to

admini ster the se func tions in the unive rsity he s erved .

A reorganizat i on o� adminis trat ive re spons i b ili tie s

could have effe ct ive ly improved many o� the practi c e s re ­

ported by the Admini
.
strator of Ac ademi c A�fairs . However,

in some case s the adminis trative s t aff was t oo limit e d in

numb er to e�fe ct much improveme nt by reorganiz at i on.

Some re spondent s repor ted that the func tions di s ­

cus s ed in thi s chap ter were a part of t he ir re spons i bili t ie s

be caus e the y had vo luntarily electe d t o perform them. Othe r

re spondent s reporte d that the se func t ions were b e ing pe r ­

forme d b y them b e c ause o f c ircumstance s beyond the ir c ontrol .

96

Regardle s s of the re ason for the Adminis trator of Academic

Affairs ' involvement, all .the functi ons reported were c on­

s idered by the re spondents a s b e ing time consuming but ne c e s ­

sary t o the operation o f the ir univers i ty. In no case d id

the respondent fe e l that the funct ion de s cribed should be ­

come the maj or duty or re spons ibility of the Adminis trator

of Academic Affairs in univers ities of the type and s i ze

being studied .

CHAPTER V

SUMMARY OF FINDINGS AND RECOMMENDATIONS

A . INTRODUCTION

In thi s chapter i s pre sented a review of the proce ­

dure s used in the s tudy. Thi s review i s followed by a re ­

port of the findings or the study and of the re commendations

supported by the s e findings .

B . REVIEW OF PROCEDURES

The prob lem in thi s s tudy was to define the role of

the Administrator of Academi c Affairs of univer sitie s having

an enrollment or more than one thousand student s and to

de termine the extent to which pr actic ing Admini s trator s or

Academic Affairs were pe r£orming the func ti ons cons idere d to

be the ir appropri ate role . Fir st the appropriate r ole of

the Administrato r or Academic Affairs was e s tabl i shed and

then t he extent to whi ch practi c ing Adminis trators of Aca­

demic Affairs performed thi s r ole w as determined .

Data for the firs t phase of the study we re gathe re d

by reviewing the literature and related re s e arch and by

interviewing sele cted unive rs ity admini strator s . Data for

the s e cond phase or the study were gathered by reque sting

from practi cing Administrator s of Academic Affa irs informa­

tion about the ir dutie s and respons ibilities .

98

The appropri ate role ot the Admini strator of Ac ademi c

Affairs as deve loped from the interviewing was pres ente d in

Chapter II . Thi s role des cripti on identifie d the vari ous

functions tor whi ch the Adminis trato r of Academic Affair s

should b e responsi ble .

The a ctual pr acti ce s of incumbent Administrators of

Academic Affairs were reported by t hem on a che cklis t de ­

ve loped from thi s role de s cription . Chapter III pr esented

an analys i s of the se pre sent pract i ce s whi ch were cons idered

a proper function ot the Adminis trator ot Ac ademi c Affair s .

Tho se othe r functions repor ted by the re spondents which were

no t repre sentative of the dutie s and re sponsibilit ie s re ­

ported in the role de s cription were reported in Chapter IV .

C . FINDINGS OF THE STUDY

Through an examination of related literature and

interviews with sele cted university administrato rs , it was

found tha t the Admini strato r of Academic Aff air s should be

chief educ ational offi cer of the university . He s hould

implement and adminis ter all univers ity polic ie s affe cting

the ac ademic program and should assist in formulating addi ­

tional poli cie s when the ne ed tor such policies ari se s . He

should b e concerned with the development and sus tenance ot

an e nvironment conducive to le arning. The Admini strator of

Academi c Affairs should prov ide the initi ative and momentum

99

to the in structional program and s hould supe rvi se thi s pro ­

gr am exten s ively . He should b e re spons ib le for univer s ity­

wide curri culum deve lopment and should advi se or serve as a

c onsult ant to c ommi t te e s involved in curr iculum deve lopment

or c ourse ot s tudy revis ion . He should r eview me thods or

ins truct ion regul ar ly . He should als o enc ourage the deve lop ­

ment and us age o t the library and o the r s ource s of ins truc­

t ion .

The Admini strator of Ac ademi c Affair s should advise

the pre sident in all academi c matters . He should revie w all

appointment s , promotions , and di smi s s als of ins truc tional

staff members and active ly parti cipate in determining admin­

i s trative s taff change s . He should de velop the over-all

plan or in-serv i ce e duc at ion and provi de le adership in thi s

area . The Adminis trat or of Ac ademi c Affairs should pe rmi t

e ach profe ssor ac ademic free dom and defend hi s rig ht to this

freedom . He s hould confine hi s so c i al contact s with s tarr

members to tho se w i th whom he rinds hims e lf mos t c ompati ble .

In de aling w ith s tudent pro b lems the Admini s trator of

Ac ademic Affairs should ass ign to other s taff members such

items as student class if ic ation, a s s ignment , and di s c ipl ine .

He s hould advi se the committee re spons ible for the gene ral

supervi s ion of all schol ar ships , fe llowships , and as s is tant ­

ship s . He should be concerne d with s tudents ' personal

pr ob lems only to the e xtent that they are d irec tly re lated

100

to the academic wel£are of the s tudent .

The Admini strator of Academi c Affair s should work

with the pe rsons re sponsible tor the plant and f acilitie s .

His limited involveme nt s hould b e c onfined to the pres enta­

tion of the educational needs and the mo st advantage ous

ut ili zation of funds tor these need s . His ro le should be

primarily consultative in nature .

�he Admini strator ot Academi c Affairs s hould w ork

with the staff members re spons ible for the d i sbursement or

£unds whenever the academic program w ill be affe cte d . He

should const antly study the budge t to maintain a balanced

program . De tailed mat ters of £inance and revenue rai s ing

should be le£t to the Pre sident , busine s s manager, or

o ther s .

The Admini strator of Academi c Affairs should be

second in authority t o the Pres ident . He should b e an .ad­

vi ser to the Pre sident and provide re commendations and sug­

ge st ions to him on all mat ters o£ an academi c nature . The

philo sophy of the Admini strator of Academi c Affair s should

encompass the tot al univers ity . He should ut ili ze the

thinking o£ a council when making major de c i sions but s hould

as sume full re sponsi bi lity £or decis ions r eaeh�d b y the ac ­

tions of thi s group . He should coordinate the ac tivit ie s of

all admini strative pe rsonnel de aling wi th any matter re late d

to the ac ademic pro gram o£ the univers ity. He may be

101

re sponsible for the moral and spiritual tone on the c ampus

but may dele gate the re spons ib ility for religious problems

to o ther members of the staff . He s hould c ontinue his inter­

e st in hi s t e aching tield or some area of research . To ke ep

abre ast of trends and thinking related to hi s dutie s he

should atte nd conference s and c onventi ons and regularly r e ­

view the literature in thi s area of adminis trati on .

To s ome extent all the dutie s and responsibilitie s

determined to be applic able in the f irst phase of the s tudy

were be ing performe d by practi cing Administrators of Academic

Affairs . No t only were the majority of the re spondent s pe r­

forming the functions con s idered t o be the rightful domain

of the Admini strator of Academic Affairs , but also they were

involved in s everal other activit ie s . From the varie ty of

tasks reportedly be ing pe rformed by the Admini strators of

Academic Affairs which were not determined to b e among his

various functions the c onclusion might be drawn tha t what ­

ever t i tle is as cribed to this offic e in no w ay identifie s

spe cific duties or re spons ibilit ie s . The organi zational

structure of the univers ity and the personal qual ificati ons

of the man in the position appeared to determine many of the

dutie s out side the defined role in which the admini strator

spent mueh of his t ime .

Evidence was found in this s tudy which indi cated that

the extent to whi ch the functions were pe rformed b y the

102

Admini strator of Academi c Affair s was li ttle affe cted by the

s i ze or type of contro l of the univers i ty he s erved . How­

ever the me thod s of pe rforming the se .functions we re qui te

v arie d .

I n matter s re la ted to the instruc tion al pr ogram and

the profe ss i onal s taff there was only a s li ght difference be ­

twe en the appropri ate role deve loped in thi s s tudy and the

role b e ing pe rformed by the re sponding Admini s trator s of Aca­

demi c Affairs . Prac ti cing Admini s trator s of Ac ademi c Affairs

reported that t hey we re l e s s re sponsi ble for pro blems re ­

lated t o the s tudent b ody than was de termine d to be the ir

appropri ate r ole . Ins te ad of serving in an adv i s ory role o r

ass igning t o othe rs the duti es a s s o c ia ted with the s tudent

pe rsonne l , some re sp ondents reporte d tha t they had no dir e c t

respon s i b ility in thi s are a . The l arger t he enro llment of

the unive rsity re port ing the le ss were the Admini strator s ot

Ac ademi c Affair s ' re spons ibi li tie s in the are a of student

personne l .

The role of the Admini strator of Academi c Affair s was

de termine d to be one of co ope rat ion wi th tho se pe rs ons more

dire ctly conc erne d with the plant and faci lit ie s . Seve ral

re spondents reported that they had no re spons ib ility in this

are a . Howe ver, the maj o rity o r the re spondents did have

some consultat ive re spons ibility in the are a of plant and

facilit ie s .

103

Admini strators of Academic Affair s serving the

smalle r institutions include d in thi s study reported limi ted

re sponsib ilitie s for budge tary matters . As the enrollment

of the universitie s incre ased the c on cern for budge tary

matters als o incre ase d . In the large s t universi tie s re ­

porting the Admini strator of Academic Affair s s tudied the

budget regularly to maintain a b alanced pro gram. In the

maj or ity of the universit ies reporting the re spons ibility

for revenue rai sing was the domain of other s taff members .

The Admini strator of Ac ademi c Affairs was reportedly

the s e cond in authority in nearly all universi tie s re sponding

to the che ckli st . In the remaining tew univers ities there

was an admini strative vi ce -pre s ident who served in the ab ­

sence of t he pres id ent . The Adminis trator of Academic Af­

fairs made recommendat ions and sugge stions t o the pre s ident

on all academic matter s . Re spondents indi cated limi ted re­

spons ibility for the coordination of all admini strative per­

sonnel . The enrol1me nt of the univers i tie s did not gre atly

affe ct this limited re sponsibi lity for the coordinati on of

admini strative personnel , but re turns indicated that Admin­

i s trator s of Academic Affairs of th e smaller univers i tie s

were more fre quently re sponsible for the s e coordinating ac ­

tivi tie s than were the ir counterpart s in the larger uni ­

versitie s .

104

Incumbent Admini strators of Academi c Arfairs indi ­

cated the ir concern encompassed the ent ire univers ity . They

also indicated extens ive us e of a council in making de ci­

s i ons concerning academi c matte r s .

The returns indic ated limit e d re sponsibility re sting

with the Admini strator of Academic Affairs in problems con­

cerning the spiritual life of the s tudent body . Re ligious

prob lems were reportedly the concern of othe r s on the staff .

The maj ority of the re spondents reported insuffi cient

time availab le to cont inue their intere st in teaching or re ­

se arch. The larger the univers i ty reporting the le s s the

fe eling that te aching and rese arch should be c ons idered a

function of the Administrator of Ac ademic Affairs .

The returns from all re spondents indic ated the Admin­

istrator of Ac ademic Affair s attempte d to ke ep abre ast ot

trends and thinking related to his duties and re sponsibili ­

tie s by surveying the literature and attending conference s

and conventions related to hi s w ork when pos s ible .

The recurrent theme of the returns se emed to be that

the man re spons ible tor over-all a cademic affair s was often

a man burdened wi th minute academi c adMinistrat ive details

and non-academi c matters . Evidence from b oth the inter ­

viewing and the checklis t returns indicated that some uni ­

vers itie s do not have cle arly de line ate d organiz at ional

structure s . Thi s i s supported b y the many func tions b e ing

'

105

performed which are no t w ithin the domain of the Admini stra­

tor ot Academi c Affair s .

Some of the · re turns indi cate d the man tilling the

pos i t ion of- Admini strator of Academi c Affair s was no t well

sui ted for thi s re spons ib ility . Hi s priMary intere sts -were

in s ome othe r are a . Illustrati ons include d a dire ctor of

two indus tri al c orporati ons , a pas tor of a large c ongrega­

t ion , and a world trave ler .

It the Admini strator - of Academi c Affair s i s to be

free to review the e duc at ional program and to c onfer with

his profe s sional staff concerning e ducational problems and

their s olut ions , undue attention to the personal pro blems of

the staff should b e reduced to a minimum and admini strative

de tails s hould be a s signed to othe rs .

D . RECOMMENDATIONS

The c ompe tencies and intere sts of s ome ot the prac ­

t icing Adminis trators of Academic Arfairs were in are as not

directly related to the ir dutie s and re sponsibili tie s as

academic le aders of the univer sities . Thi s w as exemplified

by the Administrator of Academic Affairs who reported the

continued c ounseling of all premedical s �udents be caus·e of.

his b ackground in the b iologic al science s or the Adminis ­

trator o f Academi c Affairs who formerly s erved as public re ­

lations dire ctor and c ontinued his many publi c appe arance s

106

after e levation to the academic admini strator ' s pos ition .

It is re commended that a study of the c ompe tenc ie s ne ce s s ary

to the mos t effi cient adminis tration of thi s offi ce be con­

ducted and the f indings be utilized in the s e le ction of

future practit ioners in thi s important le adership pos t . The

compe tencie s re quired for effe ctive performance in the po s i ­

t ion could furthe r serve as a basis for preparat ion, ei ther

prior to or after a ssuming the office .

Many Admini strators of Ac ademic Affairs reported per­

forming functions which could have been c apably performed by

se cretarial , non-profe ss ionally trained, or inexperienced

profe s s ionally trained pe rsons . It i s re commended that in­

cumbent Admini strators of Ac ademic Affairs c onduct a study

of the ir role in the university organi zat ion in whi ch they

serve . A re sult of such a study might be a redi stribution of

the dutie s and respons ib ilities currently a part of the Ad­

minis trator of Academi c Affairs ' role thus provid ing him with

the opportunity to concentrate on academic matters . An

organic conne ction might be maintained with the various

de ans ' offi ces in the c ase of such s ervic e s as advis ing and

dis cipling s tudent s , but he should be freed of re sponsibility

for making de cis ions in the se matters except in irregular or

di sputed c ase s .

Some universitie s repres ented in this s tudy apparently

had indefinite and uncle ar line s of author ity drawn for each

107

of the ir adminis trative office s . I t i s re commend ed that the

role des cr iption developed in thi s study b e used a s a guide ­

line w ith appropriate variation t o suit loc al condit ions in

the deline ation of the dut ie s and re spons ibilitie s of the Ad­

ministrator of Academic Affairs . Thi s role de scripti on with

appropriate variations c ould be used in the reorgani zati on of

univers ity s t affs not only in institut ions s imilar to those

included in thi s s tudy but in many o thers which ne ed or de ­

s ire a re apprai sal of the ir organi zational structure . A

man well trained in the b as ic understandings of the Admini s ­

trator o f Academic Affairs ' funct ions will place the more

important aspe cts of the pos i tion above the less important ad­

ministrative details which could deprive him of the time he

needs to perform his ma jor t asks .

BIBLIOGRAPHY

BIBLIOGRAPHY

As sociat ion for Higher Educ at ion. Current Trend s in Higher
Education. Washington: National Education A s sociati on,
1949.

Bauer , Ronald C . C ase s in College Administrati on . New York:
Bure au of Pub lications, Teachers College , Columb ia
University , 1955 .

Benj amin, Harold . Democrach in the Admini strat ion of Higher
Educat ion . New York: arper-ind Bro thers , l9�

Bole s , D . E . "Admini strati on of Higher Educ at ion in Wi scon­
s in, " Journal of Higher Education, 27 (November, 1956) ,
427 -437·

--

Bo sley, H . E . "Admini stration of Faculty Pers onnel in State
Te acher s College s , " Te achers College Re cord , XLVIII
(April , 1947) , 470-502.

Burns , Norman (ed .) . The Administration of Higher Institu­
tions Under Chang�Conditions . Chi cago : University
of Chi cago Pre s s , 1947.

Deuts ch, Monroe E . The College from Within. Berkeley and
- Lo s Angele s : Univer sity Of California Pre s s , 1952 .

Gilbert , Amy M. Acuny. Ithaca : Corne ll Univers i ty Pre s s ,
1950 .

Good, Carter V . D i ct ionary of Educati on. New York : McGraw­
Hill Book Company, Inc .;-1945.

Haas , Leonard Clarence . The Academic De an in Ameri c an
Te acher s College s . Minneapolis : Univer s i ty of Minne sota,
1954

Jahoda, Marie ; Morton Deuts ch, and Stuart W. Cook . Re search
Methods in So cial Methods , Part Two : Sele cted Tech­
nique s . -wew York: The Dry�Press , 1951.

Johnshoy, Howard G. " The Government and Adminis tration of
Institutions of Higher Educ ation . " Unpublished Ed . D .
the s i s , Te achers College , Columbia University, 1951 .

Joyal , Arnold E . "Part II , Faculty Parti c ipation in
College Policy Formulation and Administration, "
AACTE Study Serie s , No . 3· One onta, New York:
American Asso ciation-of �ollege s for Te acher Educa­
tion, 1956 .

110

Lind s ay, E . E . and E . 0 . Holland . College and University
Adminis trat ion . New York: The Macmill an C ompany, 1930 .

Monroe , Walter s . (ed .) . Encyclopedia of Educ ational Re ­
search: A Profte ct of the American Educ ational Re se-arch
As s oelation . evisid edition . New York: The Macmillan
C ompany, 1950 .

Morrison, Ro bert H . Internal Administrative Organi zation
in Te achers College s . New York: Bure au of Pub li c ation s ,
Teachers College , C olumbia University, No . 592 , 1933 ·

Reeve s , Floyd W . and John Dale Rus sell . College Organi za­
tions and Admini stration . Indianapoli s : Board of
Education, Dis ciple s of Chr i s t , 1929 .

Report of the C ommitte e on the Role , Function, Purpo se , and
Needs of Higher Education in Tenne s se e , June , 1957 , as
authori zed by the Legi slative Council Committee through
the Educat ion Survey Sub committee . Report wa s sub ­
mi tted to the Survey Staff for Higher Education,
Truman Pierce , Dire ctor . (Mime ographed .)

Taylor, Harold . "The Task of Colle ge Admini stration, "
Demo cracy in the Admini stration of Hisper Educ ation .
Harold BenTamin; ed. New York: "-Harper and Bro the r s ,
1950 .

Ward , Merle Scott . Philosothie s of Administration Current
in the De anshil of the lberar-Art s College . New York:
Bureau of Publ c ations , Te acher s College , Columbia
Uni versity , 1934.

Wells , Walter Cro s by . Surveys of Ameri can Higher Educ ation .
New York : Carnegie FoundatiOn for the Advanc ement of
Te aching, 1937 .

Wilkins , There sa Birch . Educ ation Directo�, 1221-19�8 ,
Higher Educati on, Part III . Washington, D . C . : 0 flee
otsmauc ation, Unitea-!tate s. Department of He alth, Educa­
tion, and Welfare , 1957 ·

Wilson, L . "Academic Adminis tration: Its Abuses and Us e s , "
A . A . U • . P . Bulletin, 41 (De cember , 1955) , 684-692 .

APPENDIXES

APPENDIX A

Intervi ew Guide

INTERVIEW GUIDE

I . The Instruct ional Program

a . curriculum
b . cour se s of study
c . methods of instruct ion
d . program planning
e . s cheduling
r . library and instruct ional materials
g . institutional evaluat ion
h .

II . The Profe s s ional Starr

a . appointment
b . promotion
c . dismiss al
d . personal relat ionships
e . advisory re lationships
r . in- servi ce education

III . The Student Pers onnel

a . admis s ions
b . classific ation and assignment
c . discipline
d . per sonal prob lems
e . academi c welfare
r . student � aid
g .

IV . The Plant and Facilitie s

a .
b .

V . The Budge t and Finance

a .
b .

VI . The Administrative De tails and Mis cellaneous

a . non-prores s ional personnel
b . write for profe s s ional pub lications
c . publi c relations and pub li city
d . me etings and conventions
e . review literature
f . re se arch
g . poli cy making

114

APPENDIX B

C opy of le tter mailed to incumbent

Admini s trator s of Ac ademic Affairs

Dr . Mi chel C . Huntley
Dean ot Facult ies
Alab ama Polyte chni c Ins titute
Auburn, Alabama

De ar Dr . Huntley,

116

Department of Educati onal Admin­
i strati on and Supervi sion
Univers ity of Tenne s s ee
Knoxville , Tenne s see

July 3 , 1959

I am c onducting a doctoral s tudy of the role ot the
Administrator of Academic Affairs of selected colle ge s and
universi ties . To he lp identify pre sent practice s I am re ­
questing that you complete the enclosed checklist indi­
cating the extent to which you perrorm e ach func tion as an
administrator in your ins titution .

This che ckli st has b een developed from a role de s crip­
tion created by compiling s ome of the " be st " thinking ob­
taine d from personal interview with a substant i al number of
univers i ty pre s iden ts , admini s trators of a cademic affair s ,
deans or college s , and he ads of departments .

Thank you tor your cooperation . I hope your posi tion
might somehow be improved as a result of thi s study .

Sincerely your s ,

RMB : nd Roy M . Bacon
2 Enclo sure s

APPENDIX C

Final Check List

A ROLE DESCRIPTION OF THE ADMINISTRATOR OF ACADEMIC AFFAIRS

The following i s a statement of dut ie s and re spons i­
bili ties that may b e performe d by the Admini s trator of Aca­
demi c Affair s of a college or univer s ity . For the purpo se of
this study the Adminis trator of Academic Affa irs is the ad­
minis trat ive officer dire ctly re sponsible for the total in­
structional program but no t r e s tri cted to jus t one colle ge ,
profe ss ional s chool , or semi -profe s s ional s chool . He some ­
time s has such title s as De an of Ins truction, Academi c Vice
Pre sident, Dean of Facult ie s , and others .

It is re cogni zed that s ome duties and re spons ibili­
tie s now b e ing performed by Admini strators of Academic Af­
fair s are not included in thi s role de s cription. The space
left after e ach s tatement might be used for your elaboration
on that item . Addit ional space is provided at the end of
this document for you to list other functions you perform .

Your re sponse s will be compared with tho se made by
men in s imilar inst itutions . Howeve r, no institution or
person will be identifie d in the study .

Ple ase che ck the extent to whi ch you perform e ach
function by placing an "X" on the number of your cho ice .

Thi s i s one of my functions 1
This is usually one of my function s 2
This i s sometime s (about half of the time)
. one of my functions 3
This is seldom one of my functions 4
This i s not one of my functions 5

1 . The Admini strator of Academi c Affairs i s the
chief educ ational offi cer of the university .

2 . He is second in authority to the Pre s ident
and func tions as the chief admini s trat ive
officer in the ab sence of the Pre s ident

3 . He serve s as an adviser to the Pre s ident
in all matters of an academi c nature .

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

Thi s is one of my functions
This i s usually one of my functions
Thi s is somet imes (about half of the time)

one ot my functions
This is seldom one of my functions
This is no t one of my functions

4. I t i s hi s re sponsibility to keep the instruc ­
tional programs moving f orward on a s ound
cooperative bas i s and in re sponse to the
educ at ional ne eds and demands of the

1

119

2

3
4

5

clientele . 1 2 3 4 5

5 . He is re spons ible tor the general super-
vi s ion of all instruct ional programs . 1 2 3 4 5

6 . He encourage s optimum development and
us age of the li brary, audio-vi sual aids ,
and other re sour ce s ot instruction . 1 2 3 4 5

1 · Hi s philo sophy encompas se s the total uni­
versity as an insti tution of higher
learning since he repre sents the whole
ins titution and not any separate educa-
tional divis ion . 1 2 3 4 5

8 . The Admini strator of Academi c Arfair s
has a c ounc il whi ch he calls together for
advice and counse l . 1 2 3 4 5

9 . In deve loping the curri culum and revi sing
the courses of s tudy he serves as an

·

advi ser and ex-officio member ot all com-
mit te e s working in the se are as . 1 2 3 4 5

10 . He is re spons ible for the deve lopment of
the curriculum throughout the university . 1 2 3 4 5

11 . In reviewing me thods of instruction he
functions in much the same manner as in
the area of the curri culum. 1 2 3 4 5

This i s one of my functions
This is usually one of my functions
Thi s is sometime s (ab out halt of the time)

one of my functions
This i s se ldom one of my funct ions
Thi s i s not one of my functions

12 . It is his re sponsibility to develop the
over-all plan of in-servi ce education and
delegate spe c if i c as s ignment s to persons
in the affecte d college s or departments .

13 . He implements and admini sters poli cie s
affe cting the academic program which are
adopted by the Board of Trus tee s and the
Pre sident .

14. He works w i th faculty committee s , depart ­
ment heads , and college deans in the
de termining of other polic ie s nece s s ary
to the mo st efficient operation of the
institut i on .

15 . An important concern of the Admini s trator
of Academic Affairs is the development of
a campus environment conducive to le arning .

16 . He advi ses the commi ttee re sponsible tor
the gene ral supervi sion of all s cholar­
ships , fellowships , and ass i s tantship s .

17 . He reviews all propo sed appo intment s , pro­
motions , or dismis sals of instructional
starr members b efore pre sen ting them to
the Pre s ident .

18 . He participates actively in the appoint­
ment s , promotions , o r di smi s s als of all
administrative personne l and submi ts the se
for Pre s idential di spo sition .

120

1
2

3
4

5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

This i s one of my functions
This is usually one o£ my functions
This is s ometimes (about half of the time)

one of my funct ions
Thi s is se ldom one of my funct ions
This is not one of my functions

19 . He maintains soc ial contact with s taff
member s with whom, because of the ir par­
ticular personality or intere sts , he finds
himself mo st compati ble .

20 . He i s concerned w ith student s • per sonal
problems whi ch are directly re lated to
the academic we lfare of the students .

21 . He as s igns to other s taff members such
i tems as s tudent class ific ation, as s ign­
ment , and disc ipline .

22 . He coordinate s the activitie s of the De an
of Students , Regis trar , and all o ther ad­
minis trative persons of the s tarr in­
cluding tho se re spons i ble for the budget .

23 . The Administrator of Academic Affair s is
re spons ible for the moral and spiritual
tone which prevails on the campus .

24. I£ he has one or more chaplains he dele ­
gate s problems involving rel igion and
spiri tual l ife to him (or them) .

25 . He works with the pers ons re spons ible for
over- all plant and facili ty expansi on .

26 . He continuously studie s the budge t to
de termine if the monie s are being allo cated
in such a way as to maintain a balanced and
integrated university program.

121

1
2

3
4

5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

Thi s i s one of my functions
This is usually one of my functions
This is s ome time s (about half of the time }

one of my funct ions
This i s se ldom one of my funct ions
Thi s is no t one of my funct ions

27 . He works with department he ads or college
deans in coordinating budge tary matters .

28 . Generally speaking he le ave s de tailed
matters of finance and revenue raising to
the Pre sident , Bus ine s s Manager , and o thers .

29 . He continue s his intere st in hi s te aching
field or s ome are a ot re search.

30 . The Admini strator of Academic Affairs
keeps a bre ast of new trends and th inking
which are re lated in any way to his po st
as academic leader of the univers ity .

31 . He attends eonrerence s and conventions
from whi ch he can be expe cted to gain
helpful information whi ch will b ene fit
the univer s i ty he serve s .

32 . He p ermits e ach profe s sor academic fre e ­
dom wi thin the bounds of the university
poli c ie s .

33 · He makes only sugge s tions and recom­
mendations about matters for which a
pre sidential decision i s ne ce s s ary .

122

1
2

3
4

5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

1 2 3 4 5

Indic ate on thi s s cale the approximate percent age of
your profe s s ional time you spend pe rforming the dutie s and
responsibilit ie s as des cribed in thi s document .

0 10 20 30 �0 50 60 70 8o 100

If you have other functions , ple ase list them on the
attached sheet .

123

�/ Check here it you would like a synops i s of thi s study
when it i s comple ted .

Your institution

If you perform funct ions which are not included in
this document please list them here . Other comments will
also b e appre ciate d .

Thank you tor your time and cooperation .

	The Role of the Administrator of Academic Affairs in Selected Universities
	Recommended Citation

	tmp.1411349856.pdf.xRnBE

