[image: image1.png]Am American
Council on
AN/ L 4 Bducation-

Leadership and Advocacy

Position Title: Research Fellows Internship Program
Hourly Rate: $25

Number of Hours: 15 – 20 hours per week

Appointment: Minimum 4 months/Maximum 12 months to start approximately March 1, 2012

The American Council on Education (ACE) Research Fellows is new internship program designed to provide graduate students a ‘real-world’ policy research and analysis experience within a leading Washington, DC higher education association. ACE Research Fellows will have a unique opportunity to work with national experts and explore a wide array of topics such as federal higher education policy, internationalization and globalization of higher education, lifelong learning, and leadership development.

Founded in 1918, the American Council on Education (ACE) is the only higher education organization that represents presidents and chancellors of all types of U.S. accredited, degree-granting institutions: community colleges and four-year institutions, private and public universities, and nonprofit and for-profit colleges. ACE represents the interests of more than 1,600 campus executives, as well as 200 leaders of higher education-related associations and organizations.

In its role as the major coordinating body for all the nation's higher education institutions, ACE provides leadership on key higher education issues and influences public policy through advocacy, research, and program initiatives. ACE fosters greater collaboration and new partnerships within and outside the higher education community to help colleges and universities anticipate and address the challenges of the 21st century and contribute to a stronger nation and better world.
ESSENTIAL JOB DUTIES OR TASKS:

The primary responsibility of Research Fellows will be to work with ACE staff to conceptualize, write, design, and produce research in support of ACE’s various program and services. To enrich the internship experience Research Fellows will also be expected to occasionally attend external meetings and present findings from their ACE work.
EDUCATION/EXPERIENCE/SPECIALIZED KNOWLEDGE AND COMPETENCY REQUIREMENTS:

Successful applicants will have the following skills and abilities:

· Currently enrolled in a graduate program

· Basic knowledge of current issues in higher education

· Strong analytical skills

· Excellent written and oral communication skills

· High energy with the ability to multi-task (especially in balancing any academic course work with ACE responsibilities)

· Comfort working in a fast pace collaborative environment

WORKING CONDITIONS/PHYSICAL EFFORT: Office Environment

If you are interested in pursuing this opportunity, please go to ACE’s web site www.acenet.edu. (Click on: About ACE; Employment at ACE; Current Job Opportunities; All Posted Jobs or Category of Interest, Click on position of interest – view position. To submit resume and cover letter select appropriate box below. Please submit resume and cover letter as one document.

Please send any questions regarding the internship to Bryan Cook, Director, Center for Policy Analysis at bryan_cook@ace.nche.edu.

Review of applicants will begin January 9, 2012

The American Council on Education is an Equal Opportunity/Affirmative Action Employer /D/V
