

The Academic Job Search

Jon Lewis, Heather Macdonald, Ellen Martin, David Steer

On the Cutting Edge

Preparing for an Academic Career Workshop

<http://serc.carleton.edu/NAGTWorkshops/careerprep/jobsearch/index.html>

What Departments Look For in New Faculty

- Overall promise
- General teaching ability, ability to teach courses needed by the department
- Ability to do research, specific research area (depends on department)
- Potential for securing funding (depends on department)
- “Compatibilty” with department and institution

Modified from Richard Reis’s presentation in 2006

Generalized Timeline

Decide what you want

Search job ads
Submit application

Short interview

Campus interview

Negotiate

Department defines and advertises position

Search committee selects "short list"

Professional meeting reviews applications,

Search committee or phone interview

Campus interviews

Department decides

Job offer!

Negotiation

Follow EEO guidelines

The Application

- Common components
 - Cover letter
 - Curriculum vitae
 - Some combination of the following
 - Teaching statement, teaching interests, teaching philosophy, evidence of teaching effectiveness, teaching portfolio
 - Research statement, research interests, publications
 - Letters of recommendation
- Follow the instructions
- Have others review your application
- Proofread everything

Off-campus Interviews

- Short interviews
 - Professional meeting interviews
 - Phone, teleconference, or Skype interviews

The Campus Interview

- Events
 - Individual or small-group sessions
 - Individual faculty
 - Groups of faculty
 - Students
 - Chair of search committee
 - Department Chair
 - Dean, Provost, and/or other administrator
 - Job talk (about your research)
 - Teaching demonstration, teaching a class (depends on dept)
 - Meals, social gathering
- Be positive, interested, and professional
- **Everything** is part of the interview
- *You are also interviewing them*

- Community college interviews are different

One-on-One Interviews

- Do your homework and target your audience
- Assume they have not done their homework
- Be prepared to repeat yourself
- Have questions
- Be prepared for inappropriate questions
- Keep up your enthusiasm/energy

The Job Talk

- It's about your research
 - Gives a picture of your research and the methods you use, presents what you have learned that is new and important, places your research in context
 - Provides a glimpse into your future work (in the setting of the host institution)
- It's also a demonstration of your ability to teach
- Consider the multiple audiences
- Keep to the time limits
- Anticipate questions
- Practice, practice, practice

Teaching Demonstration

- Do what is asked; target your demo at the appropriate level.
- Seek clarification if the guidance is vague.
 - Is the demo in an actual class and will the topic be provided to you?
 - Is the demo in a “gen ed” class and is the topic open?
 - What constraints are imposed by the venue (PPT? Doc Camera?)
- Be enthusiastic; everyone values effective teaching even if it’s not a huge part of the position you seek.
- Provide context if appropriate; if the lecture is “up to you,” consider providing a syllabus so your audience knows where your demo fits into your class.

Some Interview Questions
