[bookmark: _GoBack]Full-Time Temporary Positions in Economics
Radford University
The Department of Economics in the College of Business and Economics (COBE) at Radford University invites applications for two full-time temporary positions to teach classes in Principles of Microeconomics, Money and Banking, Intermediate Micro Economics and Global Economics and Business in the Spring of 2016 (beginning January 10, 2016 and ending on May 9, 2016). These positions will pay $32,500 each with no health insurance benefits. Selected candidates will cover 4 sections of economics. Commitment to superior teaching is required. Hiring preference would be given to those applicants with a Ph.D. in Economics. COBE is AACSB accredited.

Applicants for the position must provide a letter of application (cover letter), curriculum vitae, three letters of recommendation, and graduate transcripts (unofficial accepted at this stage). Applicants selected for further review may be asked for additional material, e.g. evidence of teaching, evidence of scholarly research, and teaching philosophy. Application materials can be submitted to econ-web@radford.edu or mailed to Search Committee Chair, Department of Economics, Radford University, P.O. Box 6952, Radford, VA 24142. Review of applications will begin upon receipt.

Radford University is located in southwestern Virginia, near the scenic Blue Ridge Mountains, 40 miles from Roanoke, VA. The University has an enrollment of approximately 9,900 students; it is a co-educational, comprehensive, and state-supported institution with an emphasis on teaching. The College of Business and Economics has a student body of 1350 undergraduates and 90 graduate students (MBA), and is housed in a new $45 million state-of-the-art facility (visit our website at www.radford.edu for more information).

Qualified women and minority candidates are encouraged to apply. Radford University is an EO/AA employer committed to diversity.

All new hires to Radford University are subject to E-Verify. E-Verify is administered by the U.S. Department of Homeland Security, USCIS-Verification Division and the Social Security Administration and allows participating employers to electronically verify employment eligibility.

This contractor and subcontractor shall abide by the requirements of 41 CFR 60-300.5(a). This regulation prohibits discrimination against qualified protected veterans, and requires affirmative action by covered prime contractors and subcontractors to employ and advance in employment qualified protected veterans.

