

UNIVERSITY OF CALIFORNIA
SANTA CRUZ

UNIVERSITY OF CALIFORNIA, SANTA CRUZ
DEPARTMENT OF PSYCHOLOGY
Assistant Professor, Developmental Psychology

The [Psychology Department](#) at the University of California, Santa Cruz (UCSC) invites applications for a tenure-track assistant professor position in developmental psychology. We wish to hire a junior scholar whose research focuses on infant and/or child development and whose work integrates individual, interpersonal, and/or cultural aspects of development. Candidates should be actively engaged in research and show promise of continued research productivity, and should also be capable of teaching both graduate and undergraduate level courses. We seek to hire an individual whose strengths best complement the distinctive character of our program and are especially interested in candidates who can contribute to the diversity and excellence of our academic community through their research, teaching, and service.

During the first three years of the appointment, the selected candidate will be affiliated with the newly formed Center for Statistical Analysis in the Social Sciences. It is expected that the selected candidate will spend twenty percent of his/her time in this role. Among other activities, the new Center will focus on mixed-methods research that links qualitative and quantitative methods; in consultation with the Director of the Center, the selected candidate will develop a role that draws on his/her expertise and interests.

RANK: Assistant Professor (tenure track)

SALARY: Commensurate with qualifications and experience

MINIMUM QUALIFICATIONS: Applicants must have a Ph.D. or equivalent in Psychology or related field completed by September, 2013. The successful candidate must be able to demonstrate potential for excellence in research and teaching.

POSITION AVAILABLE: July 1, 2013, with academic year beginning September 2013. This position is contingent upon final budgetary approval.

TO APPLY: Applications are accepted via the UCSC Academic Recruit online system and must include a letter of application describing research and teaching interests, a curriculum vitae, up to five most significant reprints or preprints, and three confidential letters of recommendation.* Applicants are invited to submit a statement addressing their contributions to diversity through research, teaching and/or service. Submit documents/materials as PDF files.

Apply at <https://recruit.ucsc.edu/apply/JPF00010>

Refer to Position #**JPF00010-13** in all correspondence.

*All letters will be treated as confidential per University of California policy and California state law. For any reference letter provided via a third party (i.e., dossier service, career center), direct the author to UCSC's confidentiality statement at <http://apo.ucsc.edu/confstm.htm>.

CLOSING DATE: Review of applications will begin on November 15, 2012. To ensure full consideration, applications must be complete and letters received, by this date. The position will remain open until filled, but not later than 6/30/2013.

UC Santa Cruz faculty make significant contributions to the body of research that has earned the University of California the ranking as the foremost public higher education institution in the world. In the process, our faculty demonstrate that cutting-edge research, excellent teaching and outstanding service are mutually supportive.

The University of California, Santa Cruz is an Affirmative Action/Equal Employment Opportunity Employer, committed to excellence through diversity. We strive to establish a climate that welcomes, celebrates, and promotes respect for the contributions of all students and employees.

Inquiries regarding the University's equal employment opportunity policies may be directed to: Office for Diversity, Equity, and Inclusion at the University of California, Santa Cruz, CA 95064; (831) 459-2686. Under Federal law, the University of California may employ only individuals who are legally able to work in the United States as established by providing documents as specified in the Immigration Reform and Control Act of 1986. Certain UCSC positions funded by federal contracts or sub-contracts require the selected candidate to pass an E-Verify check. More information is available [here](#) or from the Academic Personnel Office (APO) at (831) 459-4300.

If you need accommodation due to a disability, please contact the Academic Personnel Office at apo@ucsc.edu (831) 459-4300.

VISIT THE APO WEB SITE AT: <http://apo.ucsc.edu>

7/30/12