[image: Q:\SSC\Marketing Rachel and Julia\Logos\New Branding Logos\Education_logos\4Print\03_black_only\01_default\sehd_4print_black_default.jpg]
[bookmark: _GoBack]
Educational Foundations
Associate or Full Professor
Posting #814657

The School of Education & Human Development (SEHD) at the University of Colorado Denver announces a senior rank, tenure-track faculty position in Educational Foundations beginning in the fall of 2012. We seek a scholar-educator who excels in securing funding for research, conducting vigorous lines of research, organizing teaching and learning at the university level, engaging in interdisciplinary work, and serving non-dominant communities.

Briefly, as set forth by the Council for Social Foundations of Education, a foundational approach to the study of education and social life features the interplay of three essential perspectives:

· Interpretive perspectives use concepts and theories developed within the humanities and the social sciences to assist students in examining, understanding, and explaining education within different contexts.
· Normative perspectives assist students in examining and explaining education in light of value orientations.
· Critical perspectives employ normative interpretations to assist students to develop inquiry skills, to question educational assumptions and arrangements, and to identify contradictions and inconsistencies among social and educational values, policies, and practices.

Our construct of educational foundations uses these three perspectives, broadening the focus of social foundations to include developmental and technological areas of inquiries – e.g., educational psychology and the learning sciences.

Required Qualifications
Applicant must be of senior rank - i.e., Associate or Full Professor.

Applicant must be a scholar-educator who can demonstrate a history of success in securing funding for research, conducting a vigorous line of research, and organizing teaching and learning at the university level.

Applicant must hold a doctorate in the Social Sciences (e.g., Psychology, Educational Technology, Human Development, Anthropology, Sociology or a closely related field) or Applied Sciences with evidence of work in educational studies.

Preferred Qualifications
History of interdisciplinary work
· History of work with culturally, linguistically, and economically diverse communities. Knowledge of urban school issues, and an interest in collaborating with a variety of constituencies in an urban environment
· Evidence of successful university teaching at the undergraduate and graduate levels.
· Experience working with master’s and doctoral students in instruction, mentoring and research related activities
· Experience working with teacher candidates in professional development school settings
· Experience working with the community and related agencies and institutions

We emphasize, the candidate should be able to show success or potential for strong productivity in research, grant writing and scholarship, and leadership for foundational concerns to education.

Responsibilities

Key responsibilities include maintaining a robust and relevant program of research, teaching and advising students at undergraduate, master’s and doctoral levels, and supporting the ongoing refinement and implementation of a the SEHD’s new integrated program in Educational Foundations. This includes support to develop and oversee the implementation of a strategic process for the recruitment of underrepresented groups is a significant expectation of the position. The candidate would also be expected to co-author grants and publications with other faculty members and students.

Context

Located in the heart of downtown Denver, which has a population that is increasingly diverse (32% Latino and 11% African American as well as Asian and American Indian), the faculty of the School of Education & Human Development (SEHD) have taken a leadership role in preparing professionals to work in diverse schools, agencies and related settings. The SEHD emphasizes collaborative partnerships within diverse community settings and currently has over 50 full time faculty, over 2000 graduate students, and a growing undergraduate student body as well as grant-supported faculty and staff who are responsible for about eight million dollars annually. Growing our undergraduate population is a current priority.

The School is accredited by NCATE, the Colorado Department of Education and the Colorado Department of Higher Education. It is one of 13 schools/colleges that make up the University of Colorado Denver. These schools are housed on two campuses—one in downtown Denver and one at Anschutz Medical Campus in Aurora; the School of Education & Human Development is in downtown Denver. CU Denver is the premier urban research university in Colorado and is committed to becoming one of the top ten urban institutions in the country.

Ecological lens

This position offers the opportunity to participate actively in developing a new integrated program in Educational Foundations that conducts research and prepares students for critical participation in education settings, instructional design, educational policy, etc. The successful candidate will employ an ecological lens on human learning and development in formal and informal settings that assumes complex relations between individuals, communities, institutions and societal systems.

Employment Conditions

This is a full-time academic year position. Opportunity for summer teaching is available.
Salary is commensurate with qualifications. The University of Colorado offers a full benefits package.

Information on University benefits programs, including eligibility, is located at http://www.cu.edu/pbs/benefits/

Application Procedures

Please prepare the following materials for submission. All applications must be submitted through the University’s online job application site: https://www.jobsatcu.com/.
1. A letter of application including the candidate’s interests, experiences and qualifications related to the responsibilities of the position.
2. A current curriculum vitae.
3. This position requires 3 confidential letters of recommendation. Please submit names, daytime telephone numbers and e-mail addresses for three carefully selected recommendation providers who have specific knowledge of the skills you possess that apply to this position. We will request reference letters from your contacts in a later stage of the search process.
4. Selected portfolio materials such as examples of current research and publications, a research agenda/plan, course syllabi, teaching evaluations, teaching philosophy, courses taught, partnership activities and involvement with diverse communities.
5. If an offer with tenure is made, the following materials will be requested. Candidates may wish to take this into account when selecting application materials (see above) so that most materials have already been submitted during the application process.
· Evidence of meritorious or excellent teaching (e.g. peer reviews of teaching, student 	evaluations, syllabi, curriculum development, mentoring awards).
· Examples of research or creative works (a minimum of three recent publications)
· A copy of criteria used to make decisions about tenure and promotion at the candidate’s current institution
· A copy of the official letter that granted tenure and/or promotion.

Review of applications will begin November 14, 2011 and will continue until the position is filled.

All materials received become the property of the University of Colorado Denver.

Address inquiries regarding the faculty position to the search committee chair: Dr. Honorine Nocon at honorine.nocon@ucdenver.edu.

Address inquiries about the application process to: Sara Honda, HR and Payroll Assistant, at 303-315-0010 or Sara.Honda@ucdenver.edu.

The University of Colorado Denver is an equal opportunity employer and educator committed to excellence through inclusiveness.

CU Denver is dedicated to ensuring a safe and secure environment for our faculty, staff, students and visitors. To achieve that goal, we conduct background investigations for all prospective employees.
image1.jpeg
%l University of Colorado
Denver

School of Education & Human Development

