

Current Proposal

- Reviewed and approved by Graduate Council
- Reviewed by and feedback included from NTTF Committee

Question?

Should Lecturer faculty be permitted to teach Graduate Courses and serve as members of graduate committees?

Activities

- Serve on Doctoral Committees
- Serve on Master's students
(Not chair Committees)
- Teach graduate level courses

Concerns

- Lecturer faculty could be used to replace tenure track positions.
- Lecturer faculty could be compelled to participate
- Lecturer faculty are denied access to graduate program related professional development activities open to all other faculty.

Best Source of Data?

- Ask the Lecturer Faculty!
- A survey asking these questions was sent out to all 74 Lecturer faculty on campus

Lecturer Faculty Survey

- N= 49 out of 74
- 12 Master's
- 04 Other (DMA, DVM, J. D.)
- 33 PhD

Results (overall)

	Yes	No
1.First full time teaching position	25	24
2.Would serve on Grad Committees	37	12
3.Teach Grad Course	40	9
4.Concerned Dept would pressure to serve	13	36
5.Concerned Dept would pressure to teach grad	10	39

Results (PhD only)

	Yes	No
1. First full time teaching position	13	20
2. Would serve on Grad Committees	25	7
3. Teach Grad Course	27	6
4. Concerned Dept would pressure to serve	10	22
5. Concerned Dept would pressure to teach grad	8	24

Current Proposal

- Seeks to provide opportunity for Lecturer faculty professional development
- Seeks to protect Lecturer faculty who do not desire to participate in graduate activities

- Questions
- Comments
- Observations