

Director of Community Colleges and Support

Strayer University is looking to hire a Director of Community Colleges and Support and wanted to see if you had any suggestions of people who might be interested. Strayer is moving to become a strong partner of community colleges both nationally and locally. Community college graduates are among our best students and our flexible model to accommodate working adults is particularly conducive for the community college graduate population.

The position would be responsible for developing and overseeing partnerships with community colleges by working with our campuses and developing efforts at a national level. It would include implementation and oversight of articulation agreements, reverse transfer, joint enrollment, scholarship programs, workforce, and other related efforts. It would really be building the program from the ground up and helping make it a major initiative.

The ideal candidate would have a solid background in and passion for community colleges, be self-motivated, able to independently manage a set of programs, and be interested in working in an innovative, fast-paced, and data-informed environment. The person doesn't necessarily have to be based in DC and there would be some travel. A master's degree is preferred. Feel free to pass this along to anyone you think might be interested.

A bit about Strayer University:

- Our mission is to provide a quality education for working adults
- We serve 40,000 students across 100 campuses in 23 different states
- We are an open access institution with a 120-year history and Middle States accredited
- Student success, high quality education, and affordability are top priorities
- We offer associate, bachelor, and master degree programs both on campus and online

Please send your resume and cover letter to:

Julie Johnson, Ed.D
Executive Director & Dean of Community Colleges & Support
Strayer University
2303 Dulles Station Blvd
Herndon, VA 20171
Julie.Johnson@strayer.edu
www.strayer.edu