BROOKLYN COLLEGE SCHOOL OF EDUCATION

ANTICIPATED TENURE TRACK FACULTY POSITION

FALL 2011
POSITION:
Assistant Professor or Associate Professor

School Counseling
DEPARTMENT:
The School of Education at Brooklyn College is accepting applications for a tenure-track, Assistant/Associate Professor in

School Counseling.

RESPONSIBILITIES: Candidates expected to teach graduate level school counseling courses, supervise interns, pursue scholarship and research agenda, participate in curriculum and program development, collaborate with school and agency partners, and serve on department and university committees.
QUALIFICATIONS:
Candidates must have a doctorate in counselor education from a CACREP-accredited program. Three years school counseling experience in urban public schools required. Knowledge of current national counselor training standards (CACREP and ASCA) required.
SALARY: Commensurate with experience and credentials.

Applications will only be accepted online, job ID #3228, 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.

