

**Employment Opportunity – University Libraries**  
**Undergraduate Education Librarians (Senior Assistant Librarians)**

The University at Buffalo Libraries seek three innovative, energetic, and service-oriented undergraduate education librarians to join a team of professional colleagues responsible for the design, delivery, and assessment of instruction services and programming that contribute to student success and research excellence. The undergraduate education librarians will provide information literacy instruction to first-year students through embedded sessions in the *Communication Literacy I* course. This course is a core requirement of the new UB Curriculum and focuses on college-level research and writing. The incumbents will collaborate with university teaching faculty to weave library research into courses and provide information literacy competency assessments, where appropriate, within the courses.

These positions are two-year, renewable, non-tenure track faculty appointments at .80 FTE. The incumbents will report to the Head of Educational Services in the Office of the Associate University Librarian for Research, Education and Outreach.

**Minimum Qualifications:**

- Master's degree in library and information science from an ALA-accredited institution;
- At least one year of relevant teaching experience;
- Knowledge of trends and services in academic libraries that support undergraduate programs;
- Consultative communication style reflecting excellent oral and written communication skills;
- Demonstrated ability to work independently and collaboratively in a team environment;
- Ability to work effectively with students and faculty from diverse cultural backgrounds within a complex academic environment.

**Preferred Qualifications:**

- Experience designing and administering information literacy assessments;
- Experience with case-based teaching, flipped classrooms and/or other active teaching methods;
- Experience using current technologies to design and implement engaging learning activities;
- Experience applying learning theories and varied pedagogical approaches in higher education settings;
- Knowledge and application of the *ACRL Framework for Information Literacy for Higher Education* <http://www.ala.org/acrl/standards/ilframework>;
- Familiarity with e-portfolio software.

**Salary range:** \$38,600 minimum, commensurate with experience and qualifications.

**To apply:** Visit <https://www.ubjobs.buffalo.edu> and search for posting number 0000000.

All applicants must apply via the UB Jobs Web site listed above. Please include contact information for three professional references (names, addresses, phone numbers, email addresses) at the end of your cover letter.

Please provide a brief paragraph describing your teaching philosophy and attach to your online application as "Teaching Statement."

Candidates invited to interview will be expected to give a short presentation to faculty and staff from the University Libraries. Review of applicants is currently underway. These positions will be filled by July 1, 2016.

***The University at Buffalo is an Affirmative Action/Equal Opportunity Employer. The University is dedicated to the goal of building a culturally diverse and pluralistic University community committed to teaching and learning in a multicultural environment.***