

UNIVERSITY OF NORTHERN IOWA

PROFESSIONAL & SCIENTIFIC POSITION DESCRIPTION

Working Title Academic Support Specialist

Code 2227

Formal Title Advisor II

Code 1302

Reports To (Title) CIEP Director

Department/College Culture & Intensive English Program (CIEP)

Pay Grade III

PEC Review Date 12/09

Prep Date 9/11

=====

PRIMARY FUNCTION: Designs and delivers curriculum and evaluates the progress of students with regard to non-credit English language courses of the Culture and Intensive English Program; works on special projects related to curriculum development as needed; mentors other departmental staff and students with regard to exam administration, professional development, and student field experiences; and assists with program marketing and recruitment.

PERCENTAGE OF TIME

CHARACTERISTIC DUTIES AND RESPONSIBILITIES

- 40% 1. Designs and delivers non-credit English language program courses; determines the progress and readiness of students to progress in the CIEP or University academic classes; and provides students with study skills training and orientation to academic studies in an American university environment.
- 35% 2. Participates in meetings with departmental staff to discuss policies, procedures, and program curriculum; works on special projects related to curriculum development or other program-related work as needed; conducts placement testing; administers Test of English as a Foreign Language (TOEFL) exams for students in the CIEP and/or University classes; and examines texts and other materials for adoption.
- 15% 3. Provides leadership and serves as a formal mentor to Academic Support Assistants, temporary staff, and graduate teaching assistants; trains graduate teaching assistants in the administration of proficiency testing and TOEFL exams; supervises and evaluates practicum students during Teachers of English to Speakers of Other Languages (TESOL) field experiences; maintains current knowledge in the development and delivery of language teaching and learning; participates in staff searches when necessary; and assists with staff orientations as needed.
- 5% 4. Assists with program marketing and recruitment as needed; conducts peer observations for professional development purposes; and coordinates special short-term programs as needed.
- 5% 5. Represents CIEP to community or university groups as needed; and attends staff meetings and ceremonies.

=====

GENERAL INFORMATION: Master's degree in TESOL, linguistics or related field plus at least the equivalent of four semesters teaching in a United States Intensive English Program required. Ability to demonstrate by third party evidence a level of English proficiency appropriate for the position and to work collaboratively with others also required. Experience teaching English as a foreign language abroad, experience with multi-media and computers in language teaching, and evidence of professional accomplishments such as publications or presentations preferred.

=====

The above statements reflect characteristic duties and responsibilities of the position and are not intended to limit the university's right to assign, direct and control duty assignments.

Prepared By:
Scott Klahsen

Incumbent:

Approved By:
Phil Plourde