
[image: image1.png]erikson institute

OPENINGS IN APPLIED INFANT DEVELOPMENT, EARLY CHILDHOOD SPECIAL EDUCATION, AND CHILD DEVELOPMENT AND SOCIAL POLICY

Erikson Institute, an independent graduate school and research center located in Chicago, is seeking two tenure track assistant or associate professors as well as a non-tenure track research scientist in the following areas:

FACULTY POSITIONS

· Applied Infant Development (Birth to Age 3)
Requirements include an earned doctorate in child development, developmental or clinical psychology, social work, family studies, or a related field. We seek applicants with demonstrated experience in working with a range of diverse families and infant/toddler developmental abilities and expertise in infant and early childhood mental health. Faculty member will join the Irving B. Harris Infant Studies Program which is recognized nationally for its excellence in training in early intervention and infant mental health and for its externally funded research and service projects.

· Early Childhood Special Education (Birth to Age 8)
Requirements include an earned doctorate in early childhood special education or a related field. We seek applicants with a strong background and rich experience working with preschool children and their families in inclusive settings. Faculty member will have the opportunity for innovation in special education curriculum development in our early childhood teacher education program as well as research opportunities in our newly created early intervention program as well as projects in the Chicago Public Schools.

Responsibilities include teaching graduate courses in the master’s, infant specialist, and/or infant mental health programs; advising master’s, certificate, and doctoral students; developing an active program of funded research, program development, publications; and contributing to the Institute’s mission and initiatives in early childhood programs and policies. Candidates should be familiar with current technologies pertinent to their field for both research and teaching. Opportunities also may include joint appointment in the Herr Research Center for Children and Social Policy or the early intervention and mental health treatment programs of the Center for Children and Families.

RESEARCH SCIENTIST POSITION
· Research Scientist, Herr Research Center for Children and Social Policy. The Herr Research Center for Children and Social Policy at Erikson Institute is currently focused on projects in early childhood care and education, social-emotional development and mental health, and young immigrant children and their families. We are seeking candidates for Research Scientists at all levels who have an understanding of the early childhood policymaking arena and are prepared to design and implement research studies, conduct rigorous empirical analyses, develop new research programs, secure funding opportunities, and prepare and disseminate findings to policy-relevant audiences.

Responsibilities include serving as Principal Investigator or project director on funded projects; leading the design and execution of rigorous policy research and program evaluation projects; seeking and securing external funding for new and existing research and evaluation projects, including development of proposals and participation in grant writing activities; developing and managing research project budgets and staff on assigned projects; writing research reports, policy briefs, and creating conference presentations and other dissemination products.
Applications for all positions are being considered immediately. The search will continue until the positions are filled. Candidates are asked to submit a letter of application, statement of professional goals and teaching/research interests, curriculum vitae, official graduate school transcripts, and names of three references. Submit to Samuel J. Meisels, President, Erikson Institute, 451 N. LaSalle, Chicago, IL 60654.

Erikson Institute, founded in 1966 with a strong commitment to social justice, is one of the nation’s preeminent graduate schools in child development. Its mission is to prepare committed professionals at the master’s and doctoral level to work in classrooms, social service, policy, and research settings in order to increase our knowledge about and improve the lives of children and families. For more information about Erikson and our new campus that we recently took possession of, visit www.erikson.edu.

Erikson Institute is an equal opportunity employer. We consider all applicants for employment without regard to race, color, religion, sex, national origin, age, disability, marital status, sexual orientation, or any other characteristic protected by law. In addition, Erikson Institute provides reasonable accommodations to qualified individuals with disabilities in accordance with the Americans With Disabilities Act and applicable state and local laws (including during the application or hiring process).

-- 2 --

_1277021151.bin

