

Two positions are available in my department

The postdoctoral position has a specific teaching assignment (see below) and if a candidate has TA experience in this area it would make them competitive. The research area is open and I encourage anyone that has an interest in any aspect of marine invertebrate ecology to apply.

For the tenure-track position our department seeks a broadly-trained "organismal biologist" that can teach developmental biology. Someone working in the area of invertebrate zoology and larval biology would certainly qualify. Again - I encourage anyone interested to contact me directly.

Note the dates when the review of applications begins - please let me know if you have any questions -

Michael Russell
Biology Department
Villanova University
Villanova, PA 19085
USA

Voice: 610-519-4695
FAX: 610-519-7863
michael.russell@villanova.edu<mailto:michael.russell@villanova.edu>

Postdoctoral Fellowship Position

Villanova University's Department of Biology invites applications for a postdoctoral fellowship in Organismal Biology. This position includes 50% research and 50% teaching, including team-teaching in a Human Anatomy and Physiology course and developing a specialized course in an area of expertise. The successful candidate will collaborate with an established faculty member in Biology. Applicants are invited to contact potential faculty mentors; visit <http://www1.villanova.edu/villanova/artsci/biology/jobs/postdocs2014.html> for list of faculty contact information and research interests and for more information. Applicants should have a Ph.D. To apply, go online at <https://jobs.villanova.edu>, and submit a complete curriculum vitae, plan of proposed research with a faculty mentor, teaching statement, undergraduate and graduate transcripts, and three letters of recommendation. Review of applications will begin on October 17 and continue until filled, with the desired starting date for this appointment January 12, 2015.

Tenure-track Position:

Villanova University's Department of Biology invites applications for a developmental biologist at the ASSISTANT PROFESSOR level. The successful candidate will establish a productive research program, integrate undergraduate and graduate students into the research, seek extramural funding, and teach effectively in the vibrant curriculum of the department. We seek an "organismal" biologist who will contribute to teaching in developmental biology and in additional courses based on his or her area of expertise at both the undergraduate and graduate levels. Visit <http://www.villanova.edu/artsci/biology/jobs> for additional information. A Ph.D. and post-doctoral experience are expected. Applications must be submitted online at [\[https://jobs.villanova.edu<https://jobs.villanova.edu/\]<https://jobs.villanova.edu/>](https://jobs.villanova.edu) and will include a complete curriculum vitae, teaching statement, plan of proposed research, a statement of contribution to the mission, and undergraduate and graduate transcripts. The successful candidate will receive a start-up package. Review of applications will begin 24 October 2014; the starting date is expected to be August of 2015.