
	PRIVATE

FEATHER RIVER

COMMUNITY COLLEGE DISTRICT

570 Golden Eagle Ave., Quincy CA 95971

(530) 283-0202, ext. 257

www.frc.edu

ENVIRONMENTAL STUDIES/OUTDOOR RECREATION LEADERSHIP INSTRUCTOR
DEFINITION:
FRC seeks an Instructor for a tenure track position to teach in the area of Environmental Studies and Outdoor Recreation Leadership, and to actively participate in program development, recruiting, and other initiatives in support of these programs. The successful candidate will work with existing faculty in both programs to support an integrated, multidisciplinary undergraduate curriculum designed to meet the needs of vocational and transfer students in both majors. The instructor in this position will be responsible for Environmental Studies curricula focused in the areas of wildlife biology and wildlife management.
Background in Geographic Information Systems (GIS), Environmental Education, and environmental data collection is desirable. The instructor will also teach classes in the Outdoor Recreation Leadership Program appropriate to his/her experience and training. The successful candidate will be expected to work to create a sense of c community among the students in the College’s Outdoor Programs. Through lecture, laboratory, and field-oriented courses, the instructor shall convey 1) a broad-based understanding of the environment and its inter-related systems, 2) a systematic approach to managing natural resources in our ever-changing environment, and 3) a strong inclination towards working, recreating, and being in the natural environment.
CLASSIFICATION:
· FLSA Exempt

· Academic

· Date Modified: March 2004
ESSENTIAL DUTIES: The following duties are typical of those performed by employees in this job title; however, employees may perform other related duties, and not all duties listed are necessarily performed by each employee in the job title.
· Teach courses related to ecosystem management, environmental studies, wildlife management, and outdoor recreation leadership.
· Teach environmental data collection methods with emphasis on proper and accepted field protocols, data analysis, and data interpretation.

· Participate in analysis and review of curriculum

· Act as academic advisor to students on educational plans and career opportunities, primarily in Environmental Studies.

· Assist in recruitment and retention of students, and the tracking of transfer and job placement of graduates from the programs. Enrollment growth is a primary goal and will constitute a major area of emphasis for the successful candidate.

· Work to further develop interdisciplinary connections between the Environmental Studies and Outdoor Recreation Leadership programs.

· Assist in the articulation of courses and programs with high schools and four-year colleges.

· Prepare students to meet employment needs in the job market.

· Participate in college duties such as committee memberships, marketing and outreach events, and other college and community service.

· Teach evening and off-campus classes, and conduct weekend field trips as the need arises.

· Build and maintain relationships with local employers and public and private agencies in related occupational fields.
MINIMUM QUALIFICATIONS:
· Master’s degree in Ecology, Environmental Science, Natural Resources, Recreation Administration or closely related field.

AND
· Ability to meet Feather River college equivalency requirements to teach a minimum of twelve units each in Environmental Studies and Outdoor Recreation Leadership.
DESIRABLE QUALIFICATIONS:
Desirable qualifications include a strong background in ecosystems management and/or a broad background in interdisciplinary resource management with interdisciplinary teaching experience that will complement existing department strengths. Clearly demonstrable skills and experience in outdoor recreation is highly desirable.
· Demonstrated ability to each at least three courses in the following Outdoor Recreation skills: snowboarding, whitewater rafting (and raft guiding), kayaking, canoeing, rock climbing, mountain biking, backpacking, cross-country and telemark skiing, mountaineering, swift water rescue, wilderness first responder, Challenge Course facilitation, and Avalanche I.

· Demonstrated ability to teach at least two courses in the following outdoor recreation principles courses: Introduction to Recreation and Leisure, Outdoor Recreation Principles, Recreation Program Planning, Recreation Leadership, and Adventure-based Outdoor Recreation.

· Professional experience in natural resources management.

· Field skills experience in wildlife or fisheries surveys, habitat management, or environmental impact analysis.

· Experience in teaching Geographic Information Systems (GIS).

· Experience teaching in the field of Environmental Education.

· Experience teaching at the community college program.
· Excellent oral and written communication skills.
PHYSICAL CHARACTERISTICS: The physical abilities involved in the performance of essential duties are:
· Instruction often involves many hours out in the field in all types of weather, including moderate to heavy physical effort.
· Frequent standing, sitting, reaching, walking; occasional lifting (overhead, waist level from floor), carrying, bending; frequent near vision use for reading; constant use of voice (somewhat above normal conversation level); frequent hearing use (ordinary conversation level); evaluative and cognitive thinking and decision making.
Page 2 of 3

