FACULTY POSITIONS

2004-2005 Academic Year – School of Education

DePaul University, well known for its excellence for over 100 years, is the largest Catholic university in the United States. At DePaul, faculty work in a collaborative environment that lives its values, supports diversity and encourages professional development. The School of Education’s mission is to cultivate urban, professional, multicultural educators, and to provide educational experiences that facilitate social transformation. We encourage applications from candidates who are committed to issues of social justice and are knowledgeable about current educational policies and practices that affect youth and education in public and private institutions. DePaul University has a strong commitment to building and maintaining a diverse community and seeks faculty who will enhance this mission.

POSITIONS: The Department of Educational Policy Studies and Research in the School of Education at DePaul University seeks to fill three approved and funded tenure-track positions for the 2004-2005 Academic Year.

Associate Professor, Social and/or Cultural Historian of Education: The ideal candidate will have a background in social and/or cultural history of education. The candidate should have a record of scholarship that focuses on issues of difference (e.g., race, class, ethnicity, gender) and political economy, and should have experience teaching at the undergraduate and graduate levels. We seek a faculty member who will bring critical perspectives to educational foundations, policy, urban education, multiculturalism and social justice. Candidates should be able to work collaboratively with a diverse group of faculty teaching within and across disciplines in foundations and cultural studies in education and demonstrate a willingness to take a leading role in the continued development of graduate-level programs in the social and cultural foundations of education. All candidates should express a philosophy of education grounded in theory and research in the field of social and cultural foundations of education with links to social justice and multicultural initiatives. A plus of this faculty position is developing and teaching electronic courses.

Required qualifications include: an earned doctorate prior to appointment; excellence in teaching and service; a strong record of scholarship; a commitment to engage in service to the university/community; ability to work collaboratively within the department; and a commitment to urban education. Salary is commensurate with qualifications and experience. Please send a letter of application clearly delineating qualification for areas of expertise; a complete and up-to-date vita; official transcripts; one example of recent professional publication/presentation; a one-page statement of philosophy of education; and three to five professional letters of reference sent directly to Dr. Enora Brown from the recommender.

Assistant Professor, Human Development (2 positions): Candidates for these positions should have a Ph.D. in Human Development or Developmental Psychology, with disciplinary specialization in child and/or adolescent/youth development and a background or working knowledge in Cultural Psychology, Sociolinguistics, Anthropological Psychology, or Critical Psychology. Applicants should have academic and experiential background in lifespan development issues with a scholarly focus on cultural and sociohistorical processes that frame human growth and change. We are seeking applicants who demonstrate a strong commitment to interdisciplinary scholarship, e.g., sociology, history, psychoanalysis, sociolinguistics, and who bring a critical understanding of issues of difference (race, class, gender, ethnicity) that shape social and intersubjective dimensions of human development. We encourage applicants to apply who have a solid understanding of qualitative or quantitative research and could teach courses in research methods. Applicants should show promise in developing a scholarly agenda, publishing scholarly works, and in teaching at both the graduate and undergraduate levels. Applicants should embrace a philosophy grounded in sociocultural theories and research in human development, and demonstrate a clear commitment to diversity and interdisciplinary issues in urban education through their professional, research, and teaching experience.

Required qualifications include: an earned doctorate prior to appointment; scholarship and a defined research agenda; teaching experience or demonstrated potential; two areas of expertise to contribute to the Department; a commitment to engage in service to the university/community; ability to work collaboratively within the department; and a commitment to urban education. Salary is commensurate with qualifications and experience. Please send a letter of application clearly delineating qualification for areas of expertise; a complete and up-to-date vita; official transcripts; one example of recent professional publication/presentation; a one-page statement of philosophy of education; and three to five professional letters of reference sent directly to Dr. Enora Brown from the recommender.

Deadline for applications: Deadline for submission of application materials is December 1, 2003 or until the positions are filled.

Send all applications and supporting materials to: Dr. Enora Brown, School of Education, DePaul University, 2320 N. Kenmore Avenue, Chicago, IL 60614-3298. Fax: (773) 325-7748. Applications sent by e-mail will not be accepted. DePaul University is committed to diversity and equality in education and employment.

DEPAUL

UNIVERSITY

(Logo)

