
	PRIVATE
FEATHER RIVER

COMMUNITY COLLEGE DISTRICT
570 Golden Eagle Avenue, Quincy CA 95971

(530) 283-0202, ext. 257
www.frc.edu

ENVIRONMENTAL STUDIES/EARTH SCIENCES INSTRUCTOR

DEFINITION:
FRC seeks an instructor for a tenure track position in the areas of Environmental Studies and Earth Sciences, and to actively participate in program development, recruiting, and other initiatives in support of these programs. The instructor will work with existing faculty to support an integrated, multidisciplinary undergraduate curriculum designed to meet the needs of vocational and transfer students in the Environmental Studies major. The instructor in this position will be responsible for Environmental Studies curricula focused in the areas of earth sciences. The successful candidate will also teach courses in Geology and Geography to support the General Education program and other majors at the college. The position includes Program Coordinator duties for Environmental Studies. Under the supervision of the Dean of Instruction, the successful candidate will teach introductory courses in environmental studies, earth sciences, watershed management, geology, and geography.

CLASSIFICATION:

· FLSA Exempt

· Faculty

· Date Modified: February 2013
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 environmental studies, earth sciences, watershed management, geology, and geography
· Teach environmental data collection methods with emphasis on proper and accepted field protocols, data analysis, and data interpretation
· Participate in course schedule development and program review within the discipline including curriculum development (e.g., Associate Degrees for transfer)
· Use and develop a variety of effective teaching and assessment methods including those employing computers and information technology, to engage student interest, and support a variety of learning styles which relate to Student Learning Outcomes (SLO)
· Maintain and submit accurate records according to published deadlines (e.g., grades, syllabi, census reports, student learning outcomes)
· Participate in articulation and recruitment activities with high schools and transfer institutions
· Participate in college duties such as scheduled office hours, selection of textbooks, evaluation of course materials, committee membership, student advising, program promotion, and college and community service
· Continue professional development and remain current in the field through course work, conferences, workshops, or other appropriate means
· Maintain laboratory equipment, tools, and supplies
· Teach evening and off-campus classes, and conduct weekend field trips as the needed.

· Build and maintain relationships with local employers and public and private agencies in related occupational fields
· Other related duties as assigned
MINIMUM QUALIFICATIONS:

· Master’s Degree in Ecology or Environmental Studies or the equivalent OR
· Master’s Degree in Geology, Geophysics, Earth Sciences, Meteorology, Oceanography, Paleontology or Bachelor’s in Geology and Master’s in Geography, Physics, or Geochemistry or the equivalent OR
· A current California Community College Credential that permits full-time service as an instructor in Ecology or Earth Sciences, OR
· The equivalent. If submitting an application based on equivalent preparation, the applicant must turn in a completed FRC Equivalency Application as part of the application process.

DESIRABLE QUALIFICATIONS:

· Desirable qualifications include a strong background in and/or a broad background in interdisciplinary resource management with teaching experience that will complement existing department strengths
· Demonstrated ability to teach courses in ecosystem inventory and measurements, soil science, and geographic information systems (GIS)
· Ability to teach introductory forestry and dendrology courses
· Experience coordinating/directing a community college program
· Professional experience in natural resources management
· Successful teaching experience, preferably at the community college level
· Ability to communicate effectively in the classroom with students of varying academic abilities and diverse backgrounds
· Ability to communicate and willingness to work cooperatively with all college constituencies
OTHER REQUIREMENTS:

· Ability to use computer technology as it relates to instruction
PHYSICAL EFFORT/WORK ENVIRONMENT: 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

· Instruction may include 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
Page 1 of 3

