February 2, 2005

Landscape Plant Science & Sustainable Management

The UW College of Forest Resources invites applications for a 9-month tenure-track assistant professor position. This position offers opportunities to pursue teaching, research, and public service in landscape plant science, particularly management and selection of plants for human-dominated landscapes. The successful applicant’s teaching and research programs are expected to contribute to an increasing emphasis on interdisciplinary approaches within the College and with other University programs that focus on the sustainability of urban and urbanizing environments.

Responsibilities: The faculty member will develop a 3-quarter teaching profile, including Landscape Plant Management and other courses (e.g. sustainable landscapes) supporting the graduate and undergraduate program areas in environmental horticulture, urban forestry and restoration, as well as interdisciplinary programs in the College and the rest of the University. The faculty member will be expected to develop a vigorous research program in one or more areas such as cultivated plant physiology, arboriculture, urban forestry, or characterization and classification of urban and urbanizing planting sites. There are opportunities to develop collaborative research programs in areas such as landscape restoration, ex situ plant conservation, cultivated plant systematics (including biosystematics), and urban ecology. The faculty member will participate in public and professional outreach programs of the College, especially those involving students working in the community and local environments. Under the direction of the Director of the Washington Park Arboretum and Center for Urban Horticulture, the faculty member will contribute to the management of the University’s living plant collections, including those at the Washington Park Arboretum, Union Bay Gardens, and the Union Bay Natural Area.

Requirements: Ph.D. in horticulture, botany, ecology, or a related natural resources field, and a record showing the potential for national and international recognition in landscape plant science, preferably including significant training in whole-plant physiology.. Evidence of flexibility in teaching and research to meet the challenges of evolving programs in the College is essential. The candidate must also demonstrate an interest in the science underpinning the development and management of ‘sustainable’ urban and urbanizing ecosystems.

The position may be filled as of September 16, 2005.

