Supporting Adjunct Faculty- Tuesday March 2, 2010
Snapshot of Today’s Adjunct Faculty: Who are they?
11:30- 12:00pm ET
· Learn the truths and the myths about adjunct faculty. 
· Understand the history of why adjunct faculty is valuable to campus communities nationwide. 
· Glean new information on the demographics of today’s part-time faculty.
· Understand what makes their work satisfying and how to better improve their experience on your own campus.
Hiring Adjunct Faculty: Effective Hiring Practices
12:00 – 12:45
· Successfully post part-time jobs, review applications and conduct an effective adjunct interview process. 
· Learn strategies to help you screen applications and find the best fit for your campus community. 
· Walk away with tips on effective ways to conduct background and reference checks.
· Best practices for a hiring system to create a One Faculty concept on your campus.
Retention of Adjuncts: Cost Savings and Benefits
12:45– 1:30 PM EST
· Learn techniques, processes, and tools available at little cost to the institution. 
· Best practices on an adjunct certification training model that one community college incorporated into their adjunct professional development training program. 
· Walk away with specific methods that lead to retention of adjunct faculty AND their students.
· Understand what motivates adjunct faculty to be engaged, involved and feel a part of a campus community.
1:30 – 1:50 PM EST – Break
Adjunct Orientation and Training
1:50 – 2:30 PM EST
· Learn the importance of a comprehensive orientation for part-time instructors. 
· Learn how often to provide orientation and training.
· Understand what professional topics are a must to cover in training programs for adjuncts.
· Take away specific tips on how to ensure that your part-time faculty have all the information, resources and skills to be successful in the classroom. 
· Acquire information and strategies that you can put to work immediately.
· Learn specific resources to be used for professional development of adjunct faculty.
Ensuring Inclusion and Recognition: Strategies to Build Community
2:30pm – 3:00pm
· Take away specific strategies that will facilitate a feeling of respect and value among your adjunct faculty.
· Learn new ways to reward and recognize your part-time instructors consistently and successfully.
· Walk away with new ideas on how to create a One Faculty community on your campus through recognition and rewards.
Question & Answer/Audience Discussion
3:00-3:30
All of our panelists will be available to answer any questions and address any further inquiries you may have regarding how you can successfully integrate, include and involve your adjunct faculty.
