December 17, 2007

Faculty Recruitment Plan

University of Washington

College of Forest Resources

The University of Washington has a 147-year tradition of academic excellence, scientific discovery, work/life balance, and a thriving arts and athletic community. The College of Forest Resources is continuing an exciting transformation as it starts its 2nd century by focusing on the sustainable stewardship of natural and managed environments. Our unifying theme of sustainability means that the research of our interdisciplinary faculty integrates social/cultural, ecological, and economic factors to better guide, and educate, the next generation of scientists, professionals, and leaders. To catalyze our vision of providing world-class, innovative leadership related to environmental and natural resource issues, we are recruiting five tenure-track faculty (100% FTE, nine month appointment). These new faculty are expected to work in an interdisciplinary environment and to nurture and strengthen collaborations with other colleges, schools, and departments.

We invite broadly trained applicants with demonstrated research interests in environmental and natural resource sciences. Applicants should have a demonstrated interest and ability to work in an interdisciplinary, collaborative, applied setting. All positions involve teaching, research, and service responsibilities. Successful candidates are expected to develop strong research programs in their disciplinary areas of expertise. We also expect all faculty to participate with other on-campus units as well as off-campus constituents.

The open faculty positions we seek to fill are designed to support the goals of the University: 1) provide a rich learning experience, 2) attract/retain an outstanding and diverse faculty to enhance educational quality, research strength, and prominent leadership, c) strengthen interdisciplinary research and scholarship to address grand challenge problems that will benefit society and stimulate economic development, d) expand the reach of the University from our community and region across the world to enhance global competitiveness of our students and the region, and e) maintain and build infrastructure and facilities to insure the highest level of integrity, compliance, and stewardship in teaching and research.

The new faculty will augment our existing faculty to address major environmental and natural resource issues centered on: a) climate change, alternative energy/fuels, and water, b) urbanization and conservation, c) global ecosystem and environmental health, and d) human-environment interactions with a natural resource emphasis.

Given our present disciplinary strengths and the goals and challenges outlined above, we seek five tenure-track faculty to fill the following vacant positions.

Natural Resource Ecosystem Science. We seek a broadly trained scientist with a Ph.D. in plant ecology, forest ecology, fire ecology, or related areas. Research interests and expertise in the restoration of disturbed landscapes resulting from fire, wind, insects, etc. is a critical component of the position. Additionally, the faculty member will manage the Wind River Canopy Crane Research Facility and serve as the liaison for the NEON program. We expect the candidate to develop a research program in natural resources ecosystem science including disturbed landscapes, working forests, and natural wildland areas.

Natural Resource Protection. We seek a faculty member who can serve both urban and wildland ecosystems to protect terrestrial natural resources from harmful agents. A Ph.D. in entomology, fire ecology, or a related area is desired. Research interests will focus on the protection of terrestrial ecosystems from invasive species, bio-controls for insect/disease issues, fuels and fire management in both urban and wildland areas, and the development of integrated control strategies.

Natural Resource Management. We invite applications from candidates educated in the human dimensions of natural resource management. A Ph.D. in forestry (social sciences), sociology, geography, psychology, or related areas is desired. Preferred research interests and expertise include: managing ecosystems in urbanizing regions, effects of human populations on natural resource use, behavior of individuals/groups in natural settings, land use change, and transformation of resource-dependent rural economies.

Conservation of Wildlife Resources. We seek a broadly trained scientist with a Ph.D. in vertebrate ecology or related areas with expertise in wildlife-habitat and human-wildlife interactions. Research interests and expertise in the management of wildlife across the urban to wildland gradient as well as the interaction between wildlife and human settlements will be given strongest consideration.

We seek entry-level faculty at the assistant professor level for all but the Natural Resource Ecosystem Science position that will be at the associate or full professor level. In addition to the above positions, we seek to fill a joint faculty position with the College of Engineering as described below.

Bioresource Science and Engineering. We seek a broadly trained scientist with a Ph.D. in chemical engineering, chemistry, paper science engineering, or related areas. We envision an associate or full professor who will hold a joint position with Chemical Engineering as well as the two Weyerhaeuser Professorships for an initial period of three years. Research interests and expertise in sustainable-renewable biofuels and bioenergy involving the conversion of biomass to chemicals, pulp, and bioproducts—especially lignocellulosic sources—will be given strongest consideration. Research into the science, technology, and operation of biorefineries is an important element of this position.

All candidates must have a Ph.D. by the start of the appointment. Applicants should submit a letter of interest, curriculum vitae, a research paper or sample of writing like a dissertation chapter, evidence of teaching effectiveness, and the names and contact information for three references to: cfrfacsearch@u.washington.edu
Faculty Search Committee

College of Forest Resources

University of Washington

Box 352100

Seattle, WA 98195-2100

Priority will be given to applications received by xxxxx.

The University of Washington is an affirmative action, equal opportunity employer. The University is building a culturally diverse faculty and staff and strongly encourages applications from women, minorities, and individuals with disabilities and Vietnam era veterans and other covered veterans.

