Employment Opportunity

 EO No: 2013-080
	College of Micronesia–FSM
Human Resources Office
P.O. Box 159
Kolonia, Pohnpei, FSM 96941
Phone: 691-320-2480 Fax: 691-320-2479

Opening Date: June 14, 2013

Closing Date: July 13, 2013
Position and Salary:

Social Science Instructor

N/3/C-N/6/A $16,131.00-$17,819.00PA
 “Position is eligible for extended benefits”

Location:

Chuuk Campus/ Academic Programs

P.O. Box 879

Weno, Chuuk FM 96942
Duties: Teaching 12 to 15 contact hours of social science courses per week with one to four preparations. Teaching classes in accordance with the goals and objectives of the course as described in the course outline. Maintaining accurate records of student attendance and student learning outcomes/grades, in accordance with COM-FSM regulations. Submitting records to Chairperson after the end of the semester/session. Keeping at least 5 office hours per week. Participating in one standing committee; may be asked to participate in adhoc committees. Participating in special College functions such as graduation. Participating in Division activities. This includes meetings, curriculum development and developing procedures for improving current classes. Participating in assessment activities. Participating in professional development. Attending to additional needs of the College or the community as agreed upon by the faculty member in consultation with their supervisor. Serve on committees.
Minimum Qualifications: Earned Master’s degree in Social Science or related fields from a US accredited institution with two year of full-time college teaching at the post-secondary level. Foreign credentials must be equated to meet US standards in the field of work using World Education Services at http://www.wes.org. Must have experience with establishment and assessment of student learning outcomes. Two years’ experience in living overseas from the applicant’s homeland is preferred. Prefer a strong background in Political Science, history, and other related areas of social science. Ability to give evidence of exemplary teaching ability, initiative, interpersonal skills, and cultural sensitivity are essential.
Contact: Applications are available at the College of Micronesia–FSM Human Resources Office, state campus sites or the college’s website at www.comfsm.fm.

Process: Applicants must submit an interest letter, COM-FSM Employment Application form, resume, official & hard copies of college transcripts to be mailed directly from schools to COM-FSM, a brief teaching philosophy and 3 up to date letters of recommendation to Human Resources Office at the address above or send via E-mail to hro@comfsm.fm no later than July 13, 2013. Review and interview will follow shortly.
The College reserves the right to request or require from any applicant additional documentation or certification in addition to the minimum requirements stated in this advertisement in order to be considered for this position. All persons applying must meet or exceed any additional qualifications required in the COM-FSM Personnel Policy and Procedure Manual.

	The College of Micronesia–FSM is an equal opportunity employer.

FSM Citizens are encouraged to apply
