BROOKLYN COLLEGE SCHOOL OF EDUCATION

ANTICIPATED TENURE TRACK FACULTY POSITION

FALL 2011
POSITION:
Assistant Professor or Associate Professor

Bilingual Education/English as a Second Language

DEPARTMENT:
The School of Education at Brooklyn College is accepting applications for a tenure-track, Assistant/Associate Professor in Childhood Education (Grades 1-6) with specialization in teaching English language learners and bilingual students.

RESPONSIBILITIES: Candidates expected to teach undergraduate and graduate courses in bilingual childhood education; supervise clinical experiences in public schools and/or community-based afterschool programs; provide leadership in curriculum development for English Language Learners and for the bilingual certification program; and maintain an exemplary research agenda.

QUALIFICATIONS:
Candidates must have a doctorate in education with an academic focus on bilingualism in education and the teaching of language minority students. Minimum three years teaching experience in public schools with English Language Learners required. Experience in an urban context and the passion to prepare future teachers for culturally diverse, multilingual, inclusive classrooms is essential.
SALARY: Commensurate with experience and credentials.

Applications will only be accepted online, job ID #3227, www.cuny.edu. Please upload curriculum vitae, including publications, writing sample or research papers. In addition, the applicant should arrange for three confidential letters of reference to be sent directly to:
Michael T. Hewitt

Assistant Vice President of Human Resources

Brooklyn College

2900 Bedford Avenue

Brooklyn, New York 11210-2889

Brooklyn College is actively building a diverse academic community that fosters an inclusive environment and therefore encourages a broad spectrum of candidates – including women, minorities, individuals with disabilities, and veterans – to apply.

