[image: untitled]Texas State University
School of Social Work
 Tenure-track Assistant Professor
	
· The SSW mission is to prepare students to serve the most vulnerable populations who are usually served by public agencies.
· The SSW offers the BSW and MSW degrees (on-campus or online), both of which are fully accredited.
· The SSW has about 600 students, the majority of whom are graduate students, and over one-third are students of color.
· The SSW uses cutting-edge technology to provide innovative, rigorous course content and engaging learning opportunities. Applicants should be adept at learning and using technology.
· The SSW has 25 full-time faculty members. Faculty of color make up about one-third of the faculty. Most faculty hold the doctorate and all are licensed.
· TXST is an Emerging Research Institution with strong grant and research potential. The SSW has an impressive record of funding.
· TXST is a public university founded in 1899. San Marcos, midway between Austin and San Antonio, is the fasting growing small city in the U.S.
· TXST is one of the five largest universities in Texas with high admission standards and a faculty dedicated to excellence in education.
· [bookmark: _GoBack]TXST has an enrollment of almost 38,000 students and expanding graduate education, yet it is regarded as very student-centered.
· TXST offers 100 undergraduate, 88 graduate, and 12 doctoral degree programs situated in 10 colleges.
· TXST is a Hispanic Serving Institution and is one of the top 20 producers of Hispanic baccalaureate graduates in the U.S.
· TXST is an equal-opportunity, affirmative-action institution with excellent benefits and competitive salaries.
For further information, contact:

 Dr. Karen Knox or Dr. Catherine Hawkins
 kk07@txstate.edu ch11@txstate.edu
 Professor & Interim Director Professor & MSW Director 								
 School of Social Work Texas State University
		 601 University Drive		 San Marcos, TX 78666-4616
 512.245.2592				 www.socialwork.txstate.edu/

Job posting # 2016-24, Assistant Professor
 http://www.txstate.edu/academicaffairs/FacultyEmp/faculty_employment.htm

Assistant Professor of Social Work
School of Social Work (College of Applied Arts)

http://www.txstate.edu/academicaffairs/FacultyEmp/faculty_employment.htm

	Position:
Assistant Professor
	Job Posting #:
2016-24
	Review Date:
November 14, 2015
or until filled
	Appointment Date:
September 1, 2016

Responsibilities: The selected candidate will be expected to:
· Participate and provide leadership in developing grant-funded research activities
· Develop and maintain a high-quality scholarly agenda resulting in published works and presentations
· Deliver graduate and undergraduate social work curriculum using face-to-face instruction, as well as extensive on-line teaching strategies
· Advise accurately and model for students strategies that lead to professional and academic success
· Participate in developing and refining social work curricula and delivery strategies to meet the School’s mission and to fulfill accreditation standards
· Serve the School, University, community, and profession in meaningful ways

Required Qualifications: The selected candidate must:
· Hold the MSW and hold the doctorate by June 1, 2016 in social work or a closely related field
· Show evidence of at least two years of full-time professional social work practice experience or the equivalent in part-time professional social work experience
· Hold social work licensure in good standing or agree to attain licensure on hire
· Document abilities to work as an effective team member

Preferred Qualifications: The selected candidate should:
· Show evidence of high-quality university teaching experience with diverse populations
· Provide evidence of skills in quantitative and qualitative methods
· Demonstrate an active research agenda through scholarly publications
· Document evidence of experience or interest in external research funding

Application Procedures: Send to swapplicants@txstate.edu a single pdf attachment that includes the following only, in this order:
· Letter of application responding to both required and preferred qualifications and addressed to Dr. Catherine Hawkins, LCSW, Chair of the Search Committee
· Current Curriculum Vitae
· Statement of Teaching Philosophy including a brief summary of teaching evaluations (maximum 500 words)
· Names and complete contact information for three references.

To ensure full consideration, title the pdf: YOUR LAST NAME_INITIALS_ASSTPROF and specify in the first sentence of your application letter that you are applying for the assistant professor position. The single pdf must arrive by 5 pm on November 14, 2015.
Employment application, transcripts, written references, and copies of publications will be required if a candidate is selected for an interview.

image4.png

