
The Quick and
Relatively Painless
Guide to Your
Academic Job Search
by Dr. Karen Kelsky

https://chroniclevitae.com

Letter from
the Editor
More than a year ago, as The Chronicle was building Vitae, we set out to
create a home for frank advice on the increasingly tricky task of building
an academic career. Naturally, one of the very first people we turned to was
Karen Kelsky.

After all, the first step to building an academic career is landing a
compelling job. And it’s hard to think of anyone more qualified to assist
with that process than Karen. Through her business, The Professor Is In,
she’s advised countless graduate students and junior faculty members on
how to navigate the perilous waters of the job search.

Karen does something that’s simple but rare: She talks candidly about
academic labor, warts and all. That’s what we’ve tried to do on Vitae: Our
news, advice, and commentary on the experience of working—or looking
for work—in and around academia aims to be honest, helpful, and, when
appropriate, entertaining. Karen’s weekly Vitae column checks off all of
those boxes.

If you only know Vitae through the news and advice, or if you aren’t
familiar with it at all, here’s a quick primer. It’s an online community built
expressly for students, faculty, and administrators who are looking to make
their careers in and around higher ed more successful and rewarding.

We’d like to invite you to check us out online. Creating a free account will
allow you to explore our dossier-management tool, search out colleagues,
follow authors, and receive our weekly email digest of news and advice.
Thanks, and good luck making your career work for you.

Brock Read
Editor, Vitae

Table of Contents
Introduction: The Big Picture

The Path of a Job Application

Reading the Job Ad

Your Cover Letter

Your CV

Your Letters of Recommendation

The Conference Interview

The Campus Visit

What to Do When You Get the Offer

04

06

1 0

1 2

1 6

1 9

2 1

24

3 1

©2014 by The Chronicle of Higher Education, Inc. All rights reserved. This publication may not be reproduced without prior written permission of
The Chronicle. For permission requests, contact us at copyright@chronicle.com.

3

Introduction:
The Big Picture
If you’re reading this guide, there’s a good chance you already
know how The Professor feels about the academic job market
and the state of graduate training—especially in the humanities
and most social sciences.

4

If you don’t, though, here’s where I stand. I judge
and condemn the vast majority of graduate
programs that focus myopically on “the life of the
mind” at the expense of the hands-on vocational
skills training a job candidate and practicing
professional academic will actually need—skills
like publishing while in graduate school, “working”
a conference to meet senior scholars and create
buzz, identifying effective recommendation-letter
writers, writing a top-notch job letter, creating a
professional CV, mastering the elevator speech,
and understanding the politics of a department.

Graduate study that excludes this kind of training
almost guarantees that Ph.D.’s will leave entirely
unprepared to compete for the rapidly declining
number of tenure-track positions available. It’s
criminal.

You, however, can’t pay your rent on righteous
indignation. You need a job. And that’s where
 The Professor Is In comes in. Many of you know
my extensive corpus of blog posts on the
academic job market. In this short guide I
summarize the highlights of that advice, focusing
on what you need to do to put yourself on the
shortlist. I will explain:

• What really happens to your job application
• The top mistakes of a bad job cover letter
• How to handle your conference interview
• How to dominate the campus visit
• How to negotiate an offer

As you might know, I spent 15 years as a
tenure-track/tenured faculty member at two
R1 institutions. I sat on or chaired 11 search
committees. I was also a department head, who
handled final negotiations with candidates. I also
trained my own Ph.D.’s, who went on to pursue
their own careers. In short, I know this racket from
all angles, inside and out. Do what I say, exactly as
I say it, and you will optimize your chances on the
market.

I can’t guarantee you a job. Nobody can. In an
era of 76-percent adjunctification, there is no
individualized solution to the crisis. The majority of
Ph.D.’s will not get a tenure-track job; there simply
are almost no more tenure-track jobs to get. And
it goes without saying that if your work itself isn’t
fascinating, innovative, rigorous, and well-written
(and finished!), no amount of packaging and
strategizing can get you a job. This guide will give
you the tools to showcase your work and potential.
Let’s get to it.

5

01. Introduction: The Big Picture

http://theprofessorisin.com

The Path of a
Job Application
What happens to your job application once it arrives at the
department? This is a common point of confusion. Whether
the search is conducted online (as most are these days) or on
paper, the basic process and timeline are pretty much the same.
I’ll describe the paper search here. What happens is this:

6

01.

08.

The applications are
collected by a staff person
at the fall deadline.

The committee members
come together in a
meeting in late fall and
share their rankings.

After the deadline, the
staff person prepares

a spreadsheet
showing which files

are complete.
The chair of the search

committee stands in front
of a chalkboard and lists

each reviewer’s top five or so
ranked files, by name.

02.
09.

The spreadsheet
is shared with the
members of the
search committee.

03.

Files that are complete
and eligible are clearly

marked and set aside
for review.

The committee
members read all

of the files.

04.

06.

The members of the
search committee make
their way to the central
location where the
files are held. (Or to the
central site where the
files may be viewed or
downloaded.)

05.
The committee
members make
notes and rank
the files.

07.

The names that turn up on every committee
members’ list are automatically on the long

shortlist, and then the committee debates
and negotiates the other slots, to come up

with approximately 15 to 25 files.

10.

7

02. The Path of a Job Application

These files are made available to the whole
department for final ranking. The search
committee meets again to establish its
ranking of this short shortlist, with the
expectation that those ranked in the top
three (or occasionally two or four) will be
invited to campus, with the remaining
ones as alternates.

15.

Argument ensues.
Factions emerge.

17.

The department head
invites the top three for the
campus visit, with the other
“acceptable” candidates
held as alternates, and the
“unacceptable” candidates
removed from consideration.

Campus visits ensue, and
then the department votes.

19.

20.

After the conference, the long
shortlist is reduced to a short
shortlist of approximately
five or six files.

14.

If the department is in a discipline
that does conference interviews
in the fall or winter, candidates on
the long shortlist will be invited for
conference interviews.

11.

12.

18.

16.
At this time, the

committee might also
request supplementary

materials (such as
writing samples) from

those on the long
shortlist.

The department votes
on the ranked shortlist.

The whole department meets to
discuss the search committee’s

ranks, and to rank the short
shortlist into the top three slots,

acceptable alternates, and
“unacceptable” candidates.

Members of the search
committee who are attending
the conference will conduct
those conference interviews.
These will take place in a hotel
room, a hotel suite, or one of
the cubicles in the conference
hotel job center/meat market.

13.

8

02. The Path of a Job Application

The
Crabbiness Factor
This process, while long and winding, seems fairly
straightforward. And it is, except for one point.
Members of the search committee had to read all
the files on their own time. In other words, they
read your file after getting home from a long day of
teaching, and a stupid, pointless faculty meeting;
after driving their kids to soccer and going home to
make dinner and driving back to the field to bring
their kids home; after yelling at their kids about
homework not finished and then having a spat with
their spouse about yelling at the kids; after washing
up the dinner dishes and putting the kids to bed;
after answering 12 emails from undergraduates
hysterical about the exam the next day.

At 9:30 at night—crabby, frustrated, short-
tempered, underslept, and intensely regretting
ever agreeing to serve on this stupid @#$%ing
search committee—your reviewers sit down to
review your job application.

And what do you think they do? I will tell you. They
give each file about three minutes. They flip it
open, note the CV, and then quickly scan the job
letter. If the letter does not grab them by the end
of the first paragraph, possibly the first page, your
chance is lost. The file is shut and placed firmly in
the “no” pile.

The great untold secret of job applications is that
search committee members are eagerly searching
for reasons to reject your application. They are not
entranced with your project. They are not inspired
by your prose. They are entirely disinclined to pore
over your CV seeking to discover the minutiae of
your graduate school life. They are tired, irritable,
and overwhelmed.

And they are sick to their stomachs that the job
market is so atrocious that their one little job ad
brought in 500 applications. They feel ill seeing
full professors so desperate to move that they’re
willing to apply for assistant-professor positions.
They suffer survivor’s guilt that they are enjoying
tenure-line positions while so many applicants are
out there still struggling.

They are not enjoying themselves. And if they can
reject an application, they will. Because it is one
less that they have to continue reading, one less
that they have to think about, one less they have to
feel guilty about, one less they have to see again.

What Can You Do to
Overcome the Crabby?
Here’s what they want. They want a job application
that glows. That takes them out of themselves.
That restores their faith in the human condition
and the mission of the academy. They also need for
the stated requirements of the job ad to be clearly,
unmistakably, met. They want to learn something
new, but very, very quickly. They also, however,
want their world-view to be reaffirmed, by which
I mean that they want the spark of new ideas
presented in the formats that they already know
and respect: high-status publications, prestigious
grants, well-known and influential letter-writers.

Your dossier must grab the reader’s attention in
the first paragraph of the job letter and never let
go. Every word must vibrate with meaning and
import. There will be no fluff, no filler, no “indeed
it can be argued” or “it is certainly worth noting,
on the other hand” or “I hope to” or “I firmly
believe,” or “it is a great honor to.” This is wasted
verbiage that bores the reader and pushes you
up against your space limit. (Page limits are not
official, but at The Professor Is In they are strict
and inviolable: two pages for a cover letter, one
page for a teaching statement, two to four pages
for a research statement, depending on the field;
science research statements are typically longer.)

Because most departments include a range of
subfields, all words must be comprehensible to any
scholar in your discipline, and must never lapse
into narrow jargon. Your letter will do more with
less. Don’t play games with fonts and margins to
try and squeeze “just a little more” into a limited
space. Instead your letter is spacious, expansive,
and at ease with itself. Because every word pulls
its weight, fewer words are needed. There is eye-
relieving white space on the paper.

Finally, your letter articulates an original,
innovative scholarly profile, and then shows,
rather than tells, how you are a dynamic, active
researcher, teacher, and department citizen. We
will discuss details of how to accomplish this below.

9

02. The Path of a Job Application

Before we get into how exactly you accomplish all of this in
your brilliant job letter, CV, teaching statement, and letters of
recommendation, we must pause to consider the job ad.

Reading the Job Ad

10

Ah, the job ad. When I was on the market, in the
days when jobs were advertised in the back of
newsletters, I once ended up at the doctor’s
office complaining of eye strain “from reading
the tiny print in job ads.” I’m sure that wasn’t
psychosomatic. He just looked at me.

Job ads are the products of politics. In a
department, competing subfields and factions are
always fighting to be represented in the next hire.
The job ad will represent the victorious faction, but
it will sometimes contain clues about the battle.
Read the details carefully. If the ad expresses
interest in someone who works on gender or
media or political parties, chances are those are
competing groups in the department. Double-
check this by visiting the department website
and seeing who the interested parties might
be, and what their status is. If you see that the
highest-status full professor works in one of those
fields, then it tells you something about how they
might be ordered in the department’s unspoken
priorities. Not always, mind you. Just one clue to
tuck away in the back of your mind.

It goes without saying that you must read the job
ad carefully for clues about the university and
department climate. If it is an evangelical Christian
college, be aware that an openly gay candidate
may not be welcomed. If it is an agricultural college
with a strong bent toward quantitative research,
know that a wooey poststructuralist may not make
the strongest candidate. Apply to all jobs for which
you are eligible, because I promise you: You, sitting
at home in your office, cannot anticipate the inner
politics of who makes the final shortlist, regardless
of what is written in that ad. Tailor carefully. And
apply.

On The Chronicle of Higher Education’s Forum
section, there is a thread called “Apply for the
Damn Job,” or “AFTDJ.” This pretty much sums it
up. If you’re at all appropriate for the job, just apply
for it. Do not get in touch with the department
with some querulous mewling like “Do I seem
like the right kind of applicant?” Good god, that’s
embarrassing. No, just apply for the damn job. But
make your application a good one. Rewrite your
letter. Make it speak to that ad. Tailor every single
application you send out. Right now you’re in a race
for your life. Put in the work.

11

03. Reading the Job Ad

In my 15 years as a faculty member I served on approximately
11 search committees, some of which I chaired.
I’ve also read the cover letters of my own students, and a passel
of Ph.D. students who came to me for advice, as well as a large
number of clients since opening The Professor Is In.
So let’s say I’ve read 3,200 job cover letters. Of those, it is safe
to say that 3,000 sucked. Sucked badly. Sucked epically. Sucked
the way Cakewrecks.com cakes suck.

Your Cover Letter

12

http://www.cakewrecks.com

What’s up with that?

Here’s what’s up with that.

Advisors don’t teach their grad students how
to write cover letters. They send them out
pathetically, humiliatingly ill-informed.

It is, in my opinion, a criminal degree of neglect.

So, anyone reading this now: Here is why your cover
letter sucks, and what you need to do to fix it.

1. It Is Too Long. And 1a.
It’s Not on Letterhead.
Your letter must be on letterhead. This is not
negotiable. It has come to my attention that
departments are preventing their graduate
students from having access to letterhead. This
is unacceptable, and any subterfuge is justified in
response. You may steal the letterhead. You may
Photoshop the letterhead. Do what you must,
but send all professional letters of every kind on
letterhead.

Your letter must be two pages, max. No longer. Do
not argue with me. If you are arguing with me, you
are wrong. It must be two pages, max.

It must be in 12-point (ok, maybe 11.5) font, and
have a minimum of ¾-inch margins. (One-inch
margins are far better.)

Why must it be these things? Because the faculty
members on the committee reviewing your letters
are tired, distracted, irritated, and rushed. Again,
they will give your cover letter five minutes. They
will not hunt for your main point, they will not
squint, they will not strain their eyes, and they will
not pore over it.

Serve up your brilliance, your achievements, and
your delightful collegial personality loud and clear.
You are respecting your future colleagues’ time and
eyesight, and believe me, they notice.

Do I hear whining that you “can’t possibly say all
you need to” in two pages? Tough. Do you want a
job or don’t you? Do it.

2. You Are Telling,
Not Showing.
All academics in the world, by virtue of being
academics, require evidence to accept a
proposition. Even the loopiest humanists have to
be persuaded that a claim is valid.

Empty claims like “I am passionate about
teaching,” “I care deeply about students,” or “I am
an enthusiastic colleague” contain no evidence
whatsoever. They can be made by anyone, and
provide no means of proof.

Show, don’t tell: Instead of “I am passionate
about teaching,” you must write, “I used new
technologies to create innovative small-group
discussion opportunities in my large introductory
classes, technologies that were later adopted by
my colleagues in the department.” Or, “I worked
one-on-one with students on individual research
projects leading to published articles. Several
students later nominated me for our campus’s
‘Best Undergraduate Teacher’ award, which I won
in 2011.”

Get it? Don’t waste their time with unsubstantiated
and unsubstantiatable claims.

3. You Drone on and on
About Your Dissertation
They don’t care about your dissertation. Seriously,
they don’t. Your dissertation is in the past. It’s
in the past even if you’re still writing it. It’s what
you did as a student, and they’re not hiring a
student. They’re hiring a colleague. They want to
know about your dissertation only as it relates to
identifiable faculty achievements—publications,
conference talks, grants, teaching. In short, they
want to hear about your dissertation only insofar as
it potentially makes their department look good.

Package your dissertation into an easily digestible
paragraph that moves quickly from what it is
and how much funding you got to do it, to the
conference papers and publications that came out
of it and the current and future publication plans
coming out of it. Also discuss how it inspires and
motivates your teaching. Speaking of which…

13

04. Your Cover Letter

4. Your Teaching
Paragraph Is All Drippy
and Pathetic
They don’t care that you “love” teaching and are
“passionate” about your subject. What they care
about is that you are an effective teacher. They
need evidence of that, so give them some.

More to the point, they want to know why
you are an effective teacher. Banish
emotionalism and earnest weepiness. Stick to
what you’ve taught, how you taught it, and
what the outcomes were. Read my post,
 The Weepy Teaching Statement: Just Say No.
If you don’t have any positive outcomes, then
start being a better teacher. If you’ve been fully
funded without ever setting foot into a classroom
(my own case, actually), seek out limited teaching
opportunities at universities or colleges in your
area. And craft a really persuasive teaching-
philosophy statement with help from experienced
teachers.

5. You Present Yourself as
a Student, Not a Colleague.
I’m restating No. 3 above, but more directly. They’re
not hiring a student. They’re hiring a colleague.
They want to hear you speak like a faculty member.
Don’t know how? Fake it ‘til you make it.

Don’t be humble. Don’t be a supplicant. Don’t be
groveling. Be firm, confident, and forceful. Write in
short, declarative sentences. Don’t make excuses.
Don’t write about what you didn’t do, or what you
don’t know. You’re an expert in your field. Act like
one.

Don’t ever refer to a faculty member in the
department as “Professor So-and-so.” What are
you, a grad student? In your paragraph about why
you’re a good fit, write something to this effect:
“I am excited about the prospect of teaching in
the XXX department and would look forward to
collaborating or co-teaching with faculty such as
Spade and Archer.”

6. You Don’t Specify
Publication Plans
Clearly state which publications are out, which
ones are in press, which ones are in submission,
and which ones are in manuscript stage, and where
you intend to submit them. Do not expect the
committee to locate this information on your CV.

If you’re in a book field, mention the presses with
which you’re in discussions about your book. If
you’re not in discussions with presses about your
book, start having those discussions immediately.
Set a timeline for the book and an anticipated
publication date well in advance of spring of your
fifth year in the job. (This is when your tenure file
goes out to the external reviewers.)

7. You Don’t Have a
Second Research Project
It doesn’t matter if you’re still dotting the i’s on your
dissertation before submitting it, or if you haven’t
even defended it yet. You still have to have a
second major book or research project in sight, well
thought-out, and funded if possible. This second
project should arise organically out of the first,
showing continuity of interest and specialization,
but also heading off in vibrant new directions.

They do not want to hire someone only to turn
them down for tenure six years later. Show them
you’ve got what it takes.

Here’s what you may not know: That second
project is now required for a successful tenure
case at many institutions. It may not have to be
published, but by the fifth year at an R1 or an elite
SLAC, that second project has to be proposed,
underway, and funded. It has to have produced
some high-profile conference talks, and ideally
one or two new articles.

In the sciences and “hard” social sciences, it is
common to maintain several research projects
simultaneously, rather than sequentially as is
more typical in the humanities. Know the pacing
and breadth of different research appropriate for
your field. Whatever it is, demonstrate that arc
through tenure. That shows that you are the real
deal—a tenurable assistant professor. Not a one-hit
wonder, but someone who is going to keep up the
work schedule through tenure and beyond.

14

04. Your Cover Letter

http://theprofessorisin.com/2013/01/18/the-weepy-teaching-statement-just-say-no/

8. You Didn’t Do Your
Homework
Show that you have researched the department,
learned about the faculty, read their work,
appreciated their contributions, and taken into
account the focus and specializations of the
specific program. If the faculty specializes in gender
studies, and your project relates to gender studies,
make that explicit. Mention one or two faculty
members by name as potential collaborators.
Collaborators, mind you, not mentors.

9. You’re Disorganized
and Rambling
Here’s how a job letter should read:

1: Short self-intro; your current position; your
Ph.D.-granting institution, your general field,
subfield, and area of specialization.

2: Your primary research project—what, where,
and how, and which achievements arose from it,
such as publications, conference papers, panels,
and grants.

3: Your primary research project’s large
contributions to the field and discipline as a
whole—how it pushes boundaries, engages
in dynamic new debates, and enlarges the
discipline.

4: Your publication plans.

5: Your second project.

6: Your teaching, as it ties in with all of the above.

7: Your specific interest in the job and department
to which you are applying, with specific
programs, specializations, and faculty
mentioned by name.

8: “I look forward to hearing from you soon. Thank
you, [signature]”

10. You Didn’t Tailor
You don’t have just one job-letter template. You
have at least eight. Let’s take my own case—a
cultural anthropologist of Japan with a focus on
gender and transnationalism. I had the following
letter templates ready to go:

• General anthro job, research institution
• General anthro job, teaching institution
• Japan area-studies job, research institution
• Japan area-studies job, teaching institution
• Gender-studies job, research institution
• Gender-studies job, teaching institution
• Transnational-studies job, research institution
• Transnational-studies job, teaching institution

The difference between jobs at research and
teaching institutions? The former emphasizes your
research, the latter your teaching.

 See my Vitae column on writing for a visiting
teaching position for some insights. This list
doesn’t even include the postdoc letters. See my
post, “The Postdoc App: How It’s Different and
Why,” for more on those.

Follow these rules, and you have a fighting chance
of getting shortlisted.

Tailoring is without question the most universally
wretched element of my clients’ job letters, the
place where they @#$% up the most spectacularly,
and the place they struggle the most to correct.
That’s because tailoring is where the obsequious,
desperate, fawning grad-student mentality rears
its ugly head. For more on tailoring, please read

How To Tailor a Job Letter (Without Flattering,
Pandering or Begging) and

Tailoring a Job Letter, Beginning and Advanced.

One more thing: Twist the arms of as many
trusted, savvy advisors as you can find, and have
them read and comment on your letter. If they
have criticisms, don’t defensively claim that they
“missed the point.” Write it over! If they missed the
point, it’s because your point wasn’t clear enough.
The burden is on you to get this thing perfect.
Absolutely perfect.

How long does perfection take? Expect and plan
for no less than two months of steady work on this
letter. And after those two months, while you’re
on the market, expect to devote weekly efforts
to improving it. Each new job tailoring will reveal
new errors, new insights, new turns of phrase, new
opportunities for improvement. Embrace those,
and continually rework this letter, ceaselessly,
throughout your job search.

15

04. Your Cover Letter

https://chroniclevitae.com/news/387-the-professor-is-in-how-do-i-pitch-myself-for-a-visiting-assistant-professorship
https://chroniclevitae.com/news/387-the-professor-is-in-how-do-i-pitch-myself-for-a-visiting-assistant-professorship
http://theprofessorisin.com/2013/05/28/the-postdoc-app-how-its-different-and-why/
http://theprofessorisin.com/2013/05/28/the-postdoc-app-how-its-different-and-why/
http://theprofessorisin.com/2014/08/29/how-to-tailor-a-job-letter-without-flattering-pandering-or-begging/
http://theprofessorisin.com/2014/08/29/how-to-tailor-a-job-letter-without-flattering-pandering-or-begging/
http://theprofessorisin.com/2012/08/16/tailoring-a-job-letter-beginning-and-advanced/

If you’re reading this guide, you have a CV. But god only knows
what it looks like. When my clients submit CVs in first-draft
form, I’m continually shocked at how badly conceptualized most
of them are. I am not going to include specific models of CVs
here, because different disciplines have different expectations.
What I will include here are my instructions for what your CV
must include. Please also read my comprehensive post for more
detail, “Dr. Karen’s Rules of the Academic CV.”

Your CV

16

http://theprofessorisin.com/2012/01/12/dr-karens-rules-of-the-academic-cv/

Of course your CV includes the following sections,
each (with the exception of the opening name/title/
address/date entry) under clear, bolded headings.
Your order of entries may differ. Be guided by your
advisor and others in your specific field.

• Name, title, address, and date

• Education (Include your dissertation title,
expected date of completion, and advisor’s
name, as well as general research interests.)

• Professional Employment (If you have a
teaching position at a university already.)

• Teaching Experience (If you have only TA-level
teaching experience.)

• Research Interests (These can also be folded
under your Ph.D. affiliation in Education.)

• Publications (Separate your books and articles
here. Also separate out published work from
works in other stages—submitted pieces,
“revise and resubmits,” and manuscripts. Also
separate out online writing and blogs—and
include these only when they’re truly relevant
to your scholarly profile, of course.)

• Invited Talks

• Conference Presentations (Separate your
experience as a panel organizer—which of
course you have, right?—and as a paper
presenter.)

• Honors and Awards

• Grants (Include grants you were awarded but
declined. But do not include ones you just
applied for!)

• Research Experience (this is more common in
the sciences, where you’ll list work in labs, than
in the humanities)

• Classes Taught or Prepared to Teach

• Service to the Profession (Manuscript review,
officer positions in professional groups.)

• Graduate Advising (When appropriate.)

• Languages Spoken (If these are relevant)

• Technical Skills (If these matter in your field.)

• Professional Affiliations/Memberships

• References (List these by name; do not write
“available upon request.”)

Now we turn to the Top Ten Problems of Bad CVs.
These items are nonnegotiable. Take out your CV,
study it, and make sure any of these you find are
immediately eradicated:

Top Ten Problems of Bad CVs.

1. You have typos and/or misspellings.

2. You are inconsistent in your use of fonts,
spacing, and/or punctuation.

3. You use anything that even remotely resembles
a “résumé” format. Don’t state your “Career
Goal” at the top; don’t use bullet points; don’t
explain your “job duties.”

4. When applying for a job in the U.S., you include
personal information of any kind. This includes
your marital status, children, or social security
number. (In Europe or elsewhere, these may be
appropriate. Check with others.)

5. You have too little content. CVs are supposed
to be long, and getting longer with every
passing month (Please see my blog post:
“How to Build Your CV”, it introduces the idea
(recommended to me as a brand new assistant
professor) of adding one new line a month
during the school year). Be sure that you have
thoroughly mined your past and present
accomplishments. Include every talk, every
guest lecture, every award and grant, no matter
the size.

6. You have too much content. An academic CV for
the job market should not include nonacademic
work, awards for which you were nominated
or came in second, part-time jobs outside the
university, or anything from your undergraduate
days—except for the fact of your bachelor’s
degree, listed under Education.

7. You’ve squished everything together on the
page. This could be because of font sizing, line
spacing, margins, or other issues. To repeat:
The CV is supposed to be long. Choose a legible
font, have clear spaces between entries and
headings, and use substantial margins.

17

05. Your CV

http://theprofessorisin.com/2012/07/19/howtobuildyourcv/
http://theprofessorisin.com/2012/07/19/howtobuildyourcv/
http://theprofessorisin.com/2012/07/19/howtobuildyourcv/
http://theprofessorisin.com/2012/07/19/howtobuildyourcv/
http://theprofessorisin.com/2012/07/19/howtobuildyourcv/

8. You don’t “sell” yourself enough. Yes, it’s true
that the CV is basically an unadorned list without
the flash of a résumé. Nevertheless, within its
sober and serious limits, it must showcase your
achievements and productivity. Be sure that
all the titles and terms you use put you in the
best light. For example, instead of writing “TA
Instructor,” you write, “Instructor.” Instead of
writing just “Ph.D. Candidate,” you write, “Ph.D.
Candidate, defense scheduled May 2016.”

9. Your CV is not tailored to the job for which you’re
applying. Research jobs and teaching jobs
require different CVs. Keep a detailed section
on your teaching accomplishments, and include
that only when you apply to liberal-arts and
teaching colleges. Similarly, shift around your
statement of “research interests” to suit each
job. If you’re an anthropologist of Japan with
a specialization in gender, then for the Japan
job, you’ll list Japan as your primary interest.
For a general anthropology job, you’ll list your
disciplinary focus as your primary interest. For
a women’s studies job, you’ll list gender as your
primary interest. Be smart! Tailor!

10. Your CV just isn’t impressive. You need to build
your CV from day one in graduate school.
Choices about how to spend your time, how
hard to push yourself, what grants to apply for,
and what publishing opportunities to pursue
should all be considered in light of how they
will look on your CV. By the time you go on the
job market your CV should be the equivalent of
a young assistant professor’s. It should include
a substantial record of grants and awards,
at least one and preferably more high-status
publications in a refereed journal (not an edited
collection!), an impressive record of conference
participation, and a range of other professional
activities. If it doesn’t, put down this guide and
go start making that happen today.

 Beware the impulse to substitute cheap,
“easy” CV lines—like book reviews or conference
appearances—for the harder, more prestigious,
high-value ones. Read my post, “Don’t Get Your
Career at Costco” for more on this very common
pitfall to which none are immune.

18

05. Your CV

http://theprofessorisin.com/2012/05/29/dont-get-your-career-at-costco/
http://theprofessorisin.com/2012/05/29/dont-get-your-career-at-costco/
http://theprofessorisin.com/2012/05/29/dont-get-your-career-at-costco/
http://theprofessorisin.com/2012/05/29/dont-get-your-career-at-costco/
http://theprofessorisin.com/2012/05/29/dont-get-your-career-at-costco/
http://theprofessorisin.com/2012/05/29/dont-get-your-career-at-costco/

My first and foremost piece of advice for letters of
recommendation is: If at all possible, get fresh, tailored
letters for every application. In most fields the top job
candidates will have letters freshly written for each
application by their recommenders, even when they are
applying for 30 to 50 jobs in a year.

Your Letters of
Recommendation

19

I myself at one point had three Ph.D. students on
the market, each applying for 20 to 30 jobs. I wrote
fresh letters for them all. What I required from my
students, and what I recommend that you do, is to
create an Excel spreadsheet for your letter-writers,
with columns specifying, for every job for which
you’re applying, in order of deadline:

• The institution and department
• The title and rank
• The email and snail mail contact info
• The deadline
• The job ad
• Special notes about the department, its

politics, its emphasis, and what you will be
emphasizing in your application letter

I printed out this file and taped it to the wall by
my computer. I checked it daily for upcoming
deadlines, and I made sure that my letters got sent
on time. It is an obligation of professors to provide
these letters, as long as they personally support
the candidate. This is a major part of faculty work
and responsibility.

However, in some fields, such as English,
faculty members have largely abandoned this
responsibility. Instead they insist that you resubmit
one letter of recommendation, over and over again,
through an online dossier service.

Dossier services are becoming more and
more widely used, and they do provide some
advantages—the main one being that you know
that your letters arrived because you were in
control of sending them. In cases where your letter
writers are unreliable or it is the absolute norm of
your field, use a dossier service.

 One such dossier service, of course, is the free
one offered by Vitae. Create an account and try it
out here.

Letters of recommendation require strategizing.
Don’t just assume that your dissertation advisor
and two other members of your dissertation
committee constitute the best options for the
three letters of recommendation that most job
ads request. On the contrary, if all of your letters
come from your Ph.D.-granting institution, that’s
generally a sign that you’re a “green” candidate,
one not quite ready for prime time. Just think: How
helpful is it to have a letter that reads, “Margaret
was one of the top students in my seminar, and got
an A on her final paper for the course”?

A Ph.D. who has been well-prepared for the
job market—one who started networking,
conferencing, publishing, and collaborating early
in his or her graduate program—will likely have
one or more potential letter-writers from other
institutions. That’s especially helpful if those
other institutions are more prestigious than your
own. Let’s say two of your recommenders write
that “Dr. X is among the top 2 percent of graduate
students with whom I’ve worked in my career.”
One of them is from Colorado State; the other is
from Cornell. Which of those letters is going to
carry more weight?

Dedicate yourself to networking. Gain the support
of senior scholars in your field from other, higher-
ranked institutions. This is a process that takes
time, so start early. Seek them out at conferences.
Send them offprints of pieces you’ve published that
cite them. Invite them to be discussants on panels
you organize at national meetings.

20

06. Your Letters of Recommendation

https://chroniclevitae.com
https://chroniclevitae.com
https://chroniclevitae.com

The conference interview is about speed and first impressions.
Generally it will last just 20 to 30 minutes. The interviewers are on
a tight schedule, with a large number of candidates being hustled
in and out of a small, cramped interview space. It is awkward and
exhausting for everyone.

The Conference
Interview

21

Your task is to act “at ease,” to project an aura of
calm and good humor in a stressful situation, to
speak quickly and directly to your strengths, with
no—absolutely no—digressions, and to dress
and walk and talk and comport yourself as little
as possible like a graduate student, and as much
as possible like a confident, experienced faculty
member and future colleague.

Preparation is key. Find out who is on the search
committee (it’s OK to call the department secretary
and ask), and check to see which members of
that crew will be in attendance at the conference.
Once you know the likely interviewers, spring into
action. Research their work and the profile of the
department as a whole. Familiarize yourself with
the course catalog, and review the department’s
website to see its recent accomplishments.
Check on the large classes that young assistant
professors are most likely to be asked to teach, and
prepare ideas on how to teach them. Suss out the
financial footing of the department, and the level
of graduate support. Be prepared to engage with
those faculty members on their wavelength, as a
potential colleague, as much as you can.

What Questions
Will I Be Asked?
In my work with clients, I prepare them for the
following questions:

• “Please describe your dissertation, its
contribution to the field, and the publications
associated with the work.” (Yes, this is a three-
part question, which must still be answered in 5
minutes total.)

• “What are your publication plans for the next
five years?”

• “Tell us how you would teach [Intro Course X].”
• “Tell us how you would teach [Course X in your

field].” (A course that’s already on their books,
that is.)

• “Describe two courses you would develop
for us, one at the intro level and one at the
advanced undergrad or grad level.”

• “How would you mentor graduate students?” (If
it’s a grad program, of course.)

• “How do you see your work fitting into the work
we do here at the department? What attracted
you to this job?”

• “Do you have any questions for us?”

If you can answer those questions, you will ace 90
percent of all conference interviews.

However, if you want to prepare further, consider
working on one-to-two-minute responses to these
ones, too:

• “Who are the biggest scholarly influences on
your work?”

• “What do you think the most important
intellectual debate is in your field?”

• “What inspires your teaching?”

In all of these responses, you must be brief and
to the point. To achieve this level of focus and
brevity, practice is essential. You must write out the
answers to questions like these. Practice them in
front of a mirror and in front of friends, and at mock
interviews, over and over and over again, until they
become second nature to you. Then and only then
are you ready for the conference interview.

22

07. The Conference Interview

And don’t forget: Graciously refer to the work of
your interviewers that you already know of and
have read. This is where preparing ahead of time
pays off. They will love you if you can respond, “I
would certainly consider assigning your recent
article in an upper-division class on political
economy, because I think it provides an excellent
case study from Eastern Europe.” You have to be
sincere, I cannot emphasize that enough. Everyone
despises a bullshitter. But if you can be sincere, that
is pure interview gold.

I cannot leave behind the conference interview
without a word on clothing. I have seen
unspeakable things, sartorially speaking, in the
halls of the conference hotel, amongst the milling
throngs of interview candidates.

To repeat, your task at this short interview is to
give the overwhelming first impression of being a
dynamic, successful young assistant professor. Not
a graduate student. An assistant professor. What
does that mean?

For men, this means:
• A new jacket (or perhaps, depending on the

formality of your field, a suit) fresh for the
interview season—one that fits you at your
current weight, buttons across your middle,
and has been tailored so that the sleeves
hit you at the proper spot.

• A good quality, department-store shirt
• A quiet tie of recent vintage
• A new leather belt (no cracked old ones)
• The best quality leather black oxfords

you can afford
• Socks that match either the shoes

or the suit.

For women, this means:
• A stylish, well-cut, fitted, new gray or brown

suit or dress/skirt/jacket ensemble fresh for the
interview season (skirt or pants, it matters not)

• A stylish blouse in a not too bright color (if
wearing a suit)

• Stockings or tights in a neutral shade
• Good-quality, stylish closed-toe leather shoes

with a one- to three-inch heel for height (less
critical if you’re 5’7” or above, and can be
ignored if you simply don’t wear heels)

• Conservative jewelry

Your hair should be cut and styled, not dragging or
sproinging about in the stringy or unkempt clump
so commonly seen in our graduate lounges. Both
men and women should invest in the best-quality
leather or microfiber briefcase they can manage.
(Last season’s models are often on deep discount
at office goods chain stores like OfficeMax. TJ Maxx
and Ross are also excellent sources.)

One of the saddest sights in the hotel conference
hall is the ineptly-dressed interview candidate—
the one in the brand new, too-cheap, shiny,
ill-fitting suit with too-short sleeves and too-
long pants, rushing through the halls clutching
a backpack. That person smells of desperation.
Don’t let it be you.

23

07. The Conference Interview

Congratulations! You impressed them enough at the conference
that you got the campus fly-out! Now is the time to intensify
your efforts. The research and preparation that you did for the
conference interview? Now it’s that on steroids. You have to
prepare for this visit as if your very life depends on it. Because,
financially, it kind of does.

The Campus Visit

24

The campus visit typically
includes some or all of the
following (in any order):

• Breakfasts, lunches, and dinners with the
search committee

• Breakfasts, lunches, and dinners with various
department faculty members

• Breakfast or lunch with the department’s
graduate students

• A meeting/interview with the search committee
• A meeting/interview with the department head
• A meeting/interview with various individual

faculty members who sign up to meet you
• Your job talk
• The reception following your job talk
• A meeting/interview with the Dean
• A tour of campus with one or more graduate

students
• A tour of the town with a faculty member
• Small break periods, for which you may or may

not get an office
• Visits to relevant places on campus, such as the

library that serves your subject, the Humanities
Center, and so on

Different ranks of schools will have different
versions of the campus visit, based mostly on their
financial resources. I will explain here the typical
R1-campus visit, as a basic example.

It will last one-and-a-half to two days. The
department will fly you out and put you up in a
nearby hotel—for one night if your flight is short,
two nights if your trip is longer. A graduate student
or faculty member is likely to pick you up at the
airport and take you to the hotel. Depending on
what time you arrive, that person will either come
back to take you to dinner or leave you alone until
the next morning. In either case, your interview
starts the minute you step out of airport security
and greet the departmental emissary in charge of
driving you home.

Everything you do, everything you say, and in some
places everything you wear will be scrutinized
and made note of for later discussion. There is no
downtime on a campus visit, except when you are
alone in your hotel room. To discuss every last
aspect of a campus visit would require a separate
guide. In the meantime, for more on this, please
refer to my post, Dr. Karen’s Rules of the Campus
Visit. We will limit our discussion here to the main,
make-or-break elements.

What to Wear
You will dress for the main day of the campus
visit exactly as you dressed for the conference
interview. On day two, you may make the slightest
adjustment downward in formality. For men, this
can mean going without the suit jacket, or retaining
the jacket and going without the tie. For women,
this can mean wearing an unmatched jacket and
skirt or pants, or perhaps going for a blouse or
sweater, without a jacket at all. Dresses are OK, if
you prefer those, as long as they’re appropriate to
the setting.

Handling Meals
One of the most stressful aspects of the campus
visit is that so much of the grilling takes place over
meals. Not only do you get no relief from the stress,
but new stress is added as you try to navigate the
treacherous questions of what to order, when to
order, whether to order alcohol, how to handle
food sensitivities, and how to eat without dribbling
food down your front—all while holding forth on
recent trends in the housing market in Russia.

The first thing to realize is that you will not get
properly fed. It is impossible to eat all you need
to while handling the questions. But it is essential
that you keep up your energy. How to deal with
this dilemma? Pack protein bars and eat them
in your odd moments alone. Kind departments
will schedule small private breaks for you in an
office set aside for your use. Eat your protein bars
there, or while walking across campus to another
meeting, if you find yourself alone. Failing these
options, just eat in the bathroom if you have to. But
one way or another, keep yourself fed, so that over
meals, you can focus on the talking.

Should you order alcohol at dinner? If you drink
alcohol, this is tricky, and must be handled
carefully. (If you don’t, well, there’s your answer.)
Some departments have a culture of conviviality
over wine. At those dinners, to refuse wine will
be seen as a rejection of their way of life. In other
departments socializing plays only a little role. At
those dinners, ordering wine would be looked on
with grave disapproval. You must wait for the cue
from your dinner partners. Always arrange to order
after the others have ordered drinks (dive down
to “turn off your cell” if the waitress comes to you
first), and follow their lead. 25

08. The Campus Visit

http://theprofessorisin.com/2014/02/07/dr-karens-rules-of-the-campus-visit/
http://theprofessorisin.com/2014/02/07/dr-karens-rules-of-the-campus-visit/
http://theprofessorisin.com/2014/02/07/dr-karens-rules-of-the-campus-visit/
http://theprofessorisin.com/2014/02/07/dr-karens-rules-of-the-campus-visit/

How to deal with food sensitivities and allergies?
These must be communicated early, ideally when
you are first invited for the interview. One time,
at a campus visit at a small and intimate liberal
arts college, I was unexpectedly picked up in the
morning and taken to the department head’s
house for breakfast! He proudly served me an
almond-filled granola—which I had to refuse, in an
ignominious flurry of apologies, on the grounds
of my anaphylactic allergy to nuts. An elderly
man, rather set in his ways, he seemed deeply
offended by this. I was completely flustered, and
never regained my equilibrium throughout the
entire visit. Needless to say, I didn’t get the job.
Save yourself from such awkwardness, and clearly
communicate allergy and diet issues as early, and
as simply, as you can.

The Search-
Committee Interview
Before you ever open your mouth at this interview,
your body language and overall demeanor will
make a powerful impression that may well gain or
lose you the job. Your body is speaking at all times.
Control what it is saying.

Master the confident sitting posture. Take up all the
room in the chair to which you’re entitled. Square
your shoulders, and keep your arms wide apart. Do
not fold or nervously twist your hands in your lap.
Keep them up, and visible, on the arms of the chair
or on the table. Gesture for emphasis. Keep your
chin up and make strong, steady, direct eye contact
with each and every committee member in turn.
Speak directly to the person asking each question
while also including the others in your response.

Do not laugh nervously. Do not fiddle with your
hair. Do not fiddle with your jewelry. Do not let
your eyes dart anxiously around the room. Do
not apologize. Do not make excuses. Do not open
any response, of any kind, by discussing what you
“don’t know,” or “didn’t do.” Here’s an example:

Q: Tell us about your publication plans.

A: Well, I haven’t really sent anything out to
a refereed journal yet, but I am definitely
planning on it. I just haven’t quite finished
the essay yet.

Banish this! Let these words never pass your lips!
Here’s what your answer should sound like:

Q: Tell us about your publication plans.

A: I have a manuscript nearly finished that
I will be submitting in the spring to the
American Anthropologist.

Let’s try another one, a common question that
easily trips up a candidate:

Q: What do you think of Nelson’s new
book? (You haven’t read Nelson, but
Nelson is famous, so you at least know
his general point of view.)

A: (bad version): Oh, gosh, I haven’t actually
read that yet. Ummm, yeah, sorry. I, um,
know it’ll be good and I definitely need to
read that!

A: (good version): Nelson and I agree on a
lot of things, and I’ve taken many insights
from his work on XX. But my work departs
from his in its focus on XX.

26

08. The Campus Visit

Additional Questions
Get it? You use scholarly Jiu Jitsu to move the
discussion away from what you don’t know
and back to what your own work is and does. In
the search committee interview you should be
prepared to answer all of the questions listed under
the conference interview section, as well as other
ones. These include:

“ We notice you were trained at a large public
institution. How do you feel you’ll fit in at a
small liberal arts institution like ours? ” “ What is the most significant piece of research
that you have read in the last year? ”“ What do you envision for creating a research
program here? ”“ Do you plan to apply for research funding? ”“ What is the funding record of your field? ”“ We have a large teaching load here—four
classes a term. How would you manage this and
still stay productive in research and writing? ”“ Your current research requires more
technological support than this institution is
able to provide. How will you deal with this? ”“ We see that you have done a lot of conference
papers and presentations; we have limited
research funding here to support that kind of
travel. How will you adapt to that? ”

 (Many of the questions above I drew from:
http://www.unl.edu/gradstudies/current/
development/interview-questions

On the campus visit you must be prepared
to move beyond abstract discussion of your
dissertation and teaching experience, to answer
direct questions about your fit with that particular
institution and department. Although all questions
related to private issues such as marital status or
children are illegal, some questions can become
quite pointed, and you must be prepared to offer
thoughtful, plausible responses. How would you
deal with limited research support? How do you
feel about living in the Midwest? How will you cope
with a heavy teaching load? These are questions
you must answer satisfactorily in your own mind
before you ever set foot on that campus.

Be aware that all departments in the humanities
and social sciences are facing severe budgetary
crises. Many are in a chaotic state of flux. Many
are confronting immediate imperatives from the
deans and administrators to reduce costs and
increase enrollments. You may be asked questions
specifically about saving money. Be prepared
for these. If the search committee asks you how
you feel about teaching large classes, there is
only one correct answer, and that is: “I believe
large classes can be a powerful and effective
learning environment. I would look forward to
using new technological innovations to maximize
the opportunities for student discussion and
participation.”

If the search committee asks you how you would
propose increasing the undergraduate enrollment
in their department, you respond: “I would
certainly welcome the opportunity to create
classes that show how fascinating our discipline
is to new populations of undergraduates. I am
developing a class on [sexuality/popular media/
blogging cultures/major league baseball/reggae/
slam poetry] that I would be happy to open up to
enrollments over 100.” Be the job candidate who
saves the department head money.

Q:

27

08. The Campus Visit

http://www.unl.edu/gradstudies/current/development/interview-questions
http://www.unl.edu/gradstudies/current/development/interview-questions
http://www.unl.edu/gradstudies/current/development/interview-questions

Now It’s
Your Turn to Ask
And you must be prepared to ask questions of
your own. One of the biggest interview pitfalls is
when the candidate is asked, “Do you have any
questions?” and he or she can’t respond with a
single one. To prevent that from happening, here is
a selection of Professor Is In-approved questions:

“ What’s the relative importance of teaching,
research, and service for tenure? ”“ Can grants be used to supplement salary? ”“ Could you tell me about your student
population?”“ Where do the undergraduate students
go after graduation? ”“ What kinds of technology are available
in the classroom? ”“ How well does the library meet
departmental needs? ”“ How do the department and university
support the improvement of teaching? ”“ What resources for research are available
within the department (computer facilities,
say, or equipment)? ”“ Is there a research office on campus
to help faculty write grants? ”“ Is outside grant support essential for
promotion and tenure? ”“ How are graduate students supported?”

“ How do graduate students select
research advisors? ”“ What kinds of financial support are
available for research? ”

Remember: On the campus visit, you are
also interviewing them. Make sure that your
major questions get answered. If you’re worried you’ll
forget them, write out the list ahead of time, and refer
to it at the end of the interview. It’s OK to do that.

The Job Talk
Ah, the job talk. How many promising young job
candidates have crashed and burned here? This is
the climax of your campus visit, and success here
can overcome a host of mistakes in your interviews,
while failure here can erase all of your successes.

 For more, please read this post: “Dr. Karen’s
(Partial) Rules of the Job Talk.”

You must dominate the job talk.

And this goes double for the Q-and-A session
afterward. I have personally seen candidates
eradicate their previous excellent chances by
flubbing the Q-and-A. Don’t let that be you.

Expectations for a job talk will differ by field, so I
can’t speak directly to those expectations here.
What I will discuss are methods for optimizing your
talk.

PREPARATION: Start writing the job talk early.
Dedicate at least a month, and preferably two or
three, to perfecting it. Once you’ve written it, have
it read by every qualified reader you can find. More
crucially, schedule a mock job talk. Good graduate
departments will schedule these for all Ph.D.’s on
the market, and they’ll rouse the faculty to serve
as a critical audience. If your department is not
one of those, schedule the mock talk yourself
and personally invite professors to come. If you
do only one thing from this guide, let this be it.
You need the practice of giving the talk in front
of an audience of faculty. Urge the professors to
target your weaknesses and ask hard and pressing
questions in the Q-and-A. Sure, it’s hard. But better
you bomb here than during the real thing.

WRITING: Write for a highly-educated audience
but not one narrowly committed to your particular
subfield. Do. Not. Use. Jargon. Few departments
contain only one kind of faculty, and jargon does
not travel well across subfield boundaries. If your
argument depends on a fairly esoteric term, then
take a moment to clearly define it early on. It may

Q:

28

08. The Campus Visit

http://theprofessorisin.com/2012/02/23/dr-karens-partial-rules-of-the-job-talk/
http://theprofessorisin.com/2012/02/23/dr-karens-partial-rules-of-the-job-talk/

have been critical to throw around intimidating
language in the graduate lounge. But when your
career and financial well-being are at stake,
you need to ensure that your arguments are
comprehensible to both the primatologist and the
cultural anthropologist, both the military historian
and the post-Marxist. Because they all vote. Write in
shorter sentences than you would for publication.
It is very difficult for an audience to follow a long,
complex sentence with many embedded phrases.
You want to catch them in the first sentence and
hold them spellbound throughout. The best
method for this is using short sentences delivered
in a strong, assertive tone.

VISUALS: Visuals are crucial in this day and age, but
move cautiously. PowerPoint is almost universally
resented by sophisticated academics, who hate the
degree to which it has taken attention away from
the spoken word. So in your slides, you must be
very, very judicious in repeating text from the talk
itself. Use the slides primarily for visual illustration.
Make sure your font size is large enough. Do not
use fancy, overly elaborate themes. Keep it simple.
The focus here should be on the brilliance of your
argument.

What about Prezi? I am ambivalent about Prezi.
Prezi presentations can be vibrant, dynamic, and
arresting. However, I have not seen these used
in a job-talk situation, and I’m concerned that in
some of our more staid academic environments,
they may be perceived as too flashy, “artistic,” and
ultimately distracting. I might be out of date on
this, however. I recommend that you check with
faculty in your department and recent successful
Ph.D.’s on the job market in your field as to their
suitability.

PERFORMANCE: Even the strongest talk will fail
if it is badly presented. It is crucial that you spend
hours practicing, in front of both the mirror and
as many audiences as you can muster, always
with a timer. You must time your talk. And re-time
it. One of the surest ways you will alienate your
audience is by going over time. The time limit is
nonnegotiable. Failure to abide by it will cast your
entire professional legitimacy into question.

You must not stand in one place and read your
paper straight from the page. You must look
up, make excellent eye contact with individual
members of the audience, gesture with your hands
when appropriate, and move about if possible. Find
the right places for dramatic and effective pauses,
and mark those clearly on your page as “stage
directions” for yourself. Don’t expect to remember
anything! Your nerves will be working against you,
so have all directions, such as “next slide,” “insert
joke here,” and “pause for effect,” clearly marked
on your page.

AUTHORITY: Job candidates undermine their own
authority in many ways, most of them completely
unconsciously. The most common error is in tone
of voice. Speak in an audible, confident voice.
Far better you speak too loudly than too softly.
Modulate your voice so it is in the lowest register
you can manage, especially if you’re female.
Women: Beware the whisper, the squeak, and
the nasal upper register. It is critical that you
master the low, strong, steady, highly modulated
professional speaking voice of academia well
before your first job talk. If you’re a woman reading
this, put down this guide, grab a piece of academic
writing, and go into the bathroom and practice
reading it in that low, steady voice right now. Don’t
come back until you’ve mastered it.

Your body language must project confidence. Your
shoulders must be squared, your back straight,
your feet widely spaced, your posture erect. Do not
lean nervously on one foot. Do not shuffle your feet.
Do not play with your hair or your jewelry. Do not
stare at the page or let your gaze wander anxiously
around the room.

Tape yourself and check whether you do that
upward-inflection thing so common among young
American women (and some men) in recent years.
“I work on Nigeria? And, my project is on family
structures there? And I conducted my fieldwork in
Abuja?” Recognize it? Chances are, you do this. Stop
it. Stop it now. Master the authoritative falling tone.

29

08. The Campus Visit

THE Q-AND-A: The best advice that I can give
about the Q-and-A is encapsulated in my blog
post “Speaking Better in Public: How Women Can
Stop Apologizing and Get a Career.” That blog
post contains two videos, the first showing a job
candidate flubbing a response to a fairly pointed
direct attack, and the second showing a job
candidate dominating the interaction.

In the clips, a questioner asks how the candidate
can justify her own argument when it is directly
contradicted by a recent article by “Nelson.” The
candidate has not read the article. Panic time.

In the first case, the candidate engages in all of the
self-sabotaging practices that destroy a job talk
Q-and-A—wide, panicked eyes, darting glances,
playing with hair and jewelry, opening with
what she didn’t do (in this case, read the piece),
apologizing for it, making excuses for not doing it,
and finishing lamely: “I don’t know, did that answer
your question?”

In the second case, the candidate responds with
confidence and style: “Nelson has been publishing
for some time on this topic, and I think we all are
familiar with his perspective. I’ve learned a lot
from Nelson. However, my work differs from his
in that it starts from a very different point of view,
that of the transnational, rather than national,
perspective. And because we start at a different
place, where we finish—our ultimate argument—is
of course quite different. [Pause; fierce direct eye
contact with questioner] Thank you. [Pause; turn
gaze strongly to rest of audience] Next question?

If a question catches you off guard, do not topple.
Rather, hold firm to your own scholarly center,
and pivot, by turning the terms away from the
attack, and back toward your argument and your
position, with no acknowledgment whatsoever of
what you don’t know or didn’t do.

Never, ever finish by asking, “Did that answer your
question?” You may, on occasion, finish with, “I hope
that answers your question,” before confidently
moving on, yourself, with “Next question?”

It is highly effective to preface your answer to the
most pointed or hostile questions with, “Why, that’s
an excellent question [pause for thought].” This gives
you a moment to collect your thoughts, and also
shows your complete command of the situation, and
refusal to back down in an attack. This gets respect,
real respect, in any academic setting.

A last note on campus visits: Always follow up your
campus visit with a personal note of thanks to the
department head and the search committee chair,
and to anyone else with whom you had a particularly
positive encounter. Email is fine. Gently and briefly
reiterate your interest in the position, and conclude,
“I hope to hear from you soon.”

30

08. The Campus Visit

Congratulations! You did it! You got the offer!
Take a moment and just bask in the glory.

What to Do When
You Get the Offer

31

DO NOT, under any circumstances, accept the
offer the same day they make it. When they call or
email, answer pleasantly and politely, “Oh thank
you. That is good news. I’m so pleased.” And then
say, “I’d like to know more about the offer. When
can we discuss the details, and when can I expect a
written contract?” If the department head tries to
push you for a commitment, simply repeat: “I am
very happy for the offer, but I will need to discuss
the terms and see the contract before I can make
a final commitment. I very much look forward to
discussing this further. I hope we can begin soon.”

Now, there are several things you need to know. In
most cases, once an offer has been made to you,
the institution will not offer the job to anyone else
for a certain amount of time. While that amount
of time may vary by institution, be assured that
you have at least one week—and possibly as much
as two or three—to contemplate your response.
During that time you are mostly in the driver’s
seat. While unscrupulous or panicky or pushy
department heads may try to hustle you, do not
allow yourself to be hustled. You are now the one in
charge. Bask in that.

Most offers have room for negotiation. You should
first see what the formal offer provides by way
of salary, summer salary, teaching load, leave
time, research support, expectations for tenure,
graduate-student funding, service expectations
(particularly if it is a joint appointment), support
for a spousal hire, and other matters. Until
you have these in writing, you cannot make an
informed response. Scientists will of course
prioritize lab arrangements, and perhaps
institutional support for major grants.

However, also be aware of the specter of the
rescinded offer. This is a real thing, although
thankfully it’s still quite uncommon. See the
Chronicle Forum “Universities to Fear,” and see
this post, “The Rescinded Offer: Who Is In the
Wrong?” If you’re dealing with a small institution,
especially one with a current or former religious
affiliation, move very, very cautiously indeed:
These are the types that, to my knowledge, are
most likely to rescind without warning. Do all the
research you can to judge the feel of the process
of the offer, and above all else, never attempt an
R1-style negotiation at a tiny, cash-poor teaching
institution. They’ll be alienated, offended, and if
they’re grossly unethical, they’ll be punitive and
snatch the offer away.

However, in the vast, vast, majority of cases,
negotiations are expected and conducted in good
faith and with goodwill.

Once you receive the elements of your offer,
decide what you’re going to come back with in
negotiation. Because, aside from the caveats and
cautions above, you always come back asking for
more. It is expected. Do not miss this one-time-
only opportunity to negotiate greater gain for
yourself and your family. What you ask for will
depend on you and your goals. A single person
with no children might decide to prioritize research
support—additional leave time and a larger
research budget to pay for overseas research. A
person supporting a family might forgo additional
research funding for a higher salary. A person
seeking a position for his or her spouse might forgo
both research support and salary in order to make
a spousal appointment happen. The point is, in all
cases, this is the one and only time in your early
years in the department that you can attempt to
turn circumstances in your favor. So do it.

Always proceed courteously and professionally.
Respond quickly to emails and calls, and never
leave them hanging, even if just to say, “I received
your latest email. Thank you. I will study it and
respond by tomorrow.” Ideally you should have
a trusted senior colleague assist you in these
negotiations. It is critical that you maintain positive
relations with your likely future colleagues. They
might grumble a bit as the negotiations carry on for
a week or two, but they will respect you. This is how
the game is played.

Now, one aspect to consider is if you have another
competing offer or possible offer. If you do, first off,
lucky you—you have rocked the system. This is the
absolute best position to negotiate from. If you are
waiting on an offer from a second school, you may
contact that second school and inform them of the
offer you received from school one. You will write
something to this effect: “Dear Steve, Thank you
again for having me out to visit your department
at Johnston U. I enjoyed the visit immensely. I am
writing to let you know that I have received an offer
from another institution. My timeline for accepting
this offer is approximately one week. I wonder if
I could receive a response regarding your search
within that time frame. I want to reiterate my
interest in your position. I hope to hear from you
soon. Sincerely, XX”

32

09. What to Do When You Get the Offer

http://theprofessorisin.com/2014/03/14/the-rescinded-offer-who-is-in-the-wrong/
http://theprofessorisin.com/2014/03/14/the-rescinded-offer-who-is-in-the-wrong/
http://theprofessorisin.com/2014/03/14/the-rescinded-offer-who-is-in-the-wrong/
http://theprofessorisin.com/2014/03/14/the-rescinded-offer-who-is-in-the-wrong/

You can be assured that this email will send a jolt
of terror through the spine of Steve, if you are his
department’s first or second choice. The greatest
fear of a department once an offer is made is that
the candidate on the receiving end will reject it and
accept an offer elsewhere. The department may
have a solid alternate candidate available, but often
it does not. Departments often end up voting all
but the top candidate as “unacceptable,” so failure
to get the top candidate means a failed search, and
the risk of losing authorization to hire that year. All
their eggs are in one basket, and that basket is you.

If you are their top candidate, and they just
haven’t told you yet because they haven’t had
a chance to complete their voting-and-offer
process, this small, courteous email will send
the department into a panic. And a panicked
department is what you want. Because a panicked
department, sensing that they might lose you
to Institution No. 1, will be more likely to agree
to your demands for salary, leave time, research
support, and spousal positions.

Now all departments have financial and logistical
limitations. You cannot negotiate above those.
If you try, you will quickly alienate people. The
committee will not withdraw the offer, but it will
resent you, and those feelings of resentment are
dangerous for a soon-to-be junior faculty member.
The key to negotiating is to always maintain good
faith and honesty, and to always maintain a highly
delicate sense for when you are hitting a true wall
of “we can’t do that.” Because when you hit that
wall, that’s when you stop.

Be aware that many public institutions suffer from
salary compression problems. This means that
associate and full professors’ salaries have not kept
pace with the national market. Consequently, new
assistant professors are offered salaries nearly as
high as those of the tenured faculty who have been
on campus for years. Salary compression creates
terrible feelings of resentment and low morale in
departments suffering from it. The head will be all
too well aware of these feelings. When the head
tells you, “we cannot go higher than $70,000 for
your starting salary, or we will offend some faculty,”
take that as a hard “no,” and turn your efforts
elsewhere—summer salary for one to three years,
one-time research support, a guaranteed graduate
research assistant, and other shorter-term forms
of compensation that don’t put pressure on an
already hot salary structure.

Once you make your decision, call or email both
departments immediately, and courteously and
professionally express your gratitude for their
offers. Accept one with warmth and enthusiasm,
and turn down the other with kindness and
respect. Remember that the colleagues in the
rejected department will continue to play a role
in your professional life for many years to come.
You will see them at conferences, they might be
external reviewers for your journal article or book
manuscript, and who knows, one of them might
end up one of your tenure writers one day. So
preserve your good relations with these people at
all costs. They will not be angry that you rejected
their offer. They will just be disappointed. Be
very friendly when you next run into them at a
conference.

And there you have it.
Do all of this and your applications will rise to
the top tier of the pool, and you’ll know how to
comport yourself each step of the way. It is a
grueling process, but the results are intense.

It goes without saying that nobody can promise
jobs in a disintegrating academic job market
or guarantee the success of any one particular
application. The politics and hidden agendas
of any selection process are known only to the
selection committee members themselves—and
sometimes not even to all of them! If you do all
this and still don’t score that elusive tenure track
job, please don’t despair.

Or rather, despair for a while. Be angry—furious,
even, at the bait-and-switch played on your
generation of Ph.D.’s. Feel your feelings, and
then start looking at post-academic options.
You’ll be joining a large and vocal group who are
reinventing the post-Ph.D. life course, and they
have shown all the ways it can be done. If you
take the advice in this guide to heart, and apply it,
you’ll know that you did everything you could to
optimize your chances in your search.

33

09. What to Do When You Get the Offer

About Dr. Karen Kelsky
Dr. Karen Kelsky is a former tenured professor at
two institutions—the University of Oregon and the
University of Illinois at Urbana-Champaign. She
has trained numerous Ph.D. students, and as a
department head, she handled the hiring of new
faculty. She created the business The Professor Is
In to guide graduate students and junior faculty
through grad school, the job search, and tenure.
If you would like to work with her personally
on any of the tasks in this guide, get in touch at

 gettenure@gmail.com. She works with clients
on job documents, grant-writing, interviewing,
and negotiating. Browse the archives of Karen’s
weekly column on

34

mailto:gettenure@gmail.com
https://chroniclevitae.com/news/tags/The%20Professor%20Is%20In?cid=vem
https://chroniclevitae.com/news/tags/The%20Professor%20Is%20In?cid=vem

The Professor Is In
Get to know Karen Kelsky, esteemed
author of the guidebook that brought
you here.

The Weepy Teaching
Statement
Here’s how to banish emotionalism
from this potentially important
document.

How Do I Pitch Myself
for a Visiting Assistant
Professorship?
Applying for a full-time but temporary
job is a balancing act. Here’s how to
walk the tightrope.

The Postdoc App: How It’s
Different and Why
Don’t treat it too much like a job
application; that’s a common mistake.

How To Tailor a Job
Letter (Without Flattering,
Pandering or Begging)
Here’s part one of the all-important
tailoring discussion...

Tailoring a Job Letter,
Beginning and Advanced
...and here’s the follow-up.

Dr. Karen’s Rules of the
Academic CV
These are the baseline expectations
that should guide you.

How to Build Your CV
Add one line a month, every month.

Don’t Get Your Career
at Costco
Adding “affordable,” “easy” CV lines
doesn’t pay off.

Dr. Karen’s Rules of the
Campus Visit
Details on the job talk, the interviews,
and all sorts of logistics.

Dr. Karen’s (Partial) Rules
of the Job Talk
You must dominate. Here’s how to start.

Speaking Better in Public:
How Women Can Stop
Apologizing and Get a
Career
The headline says it all.

The Rescinded Offer: Who
Is In the Wrong?
Negotiating a job offer isn’t out of the
question, but it requires caution.

Links

http://theprofessorisin.com/
https://chroniclevitae.com/news/745-the-weepy-teaching-statement
https://chroniclevitae.com/news/745-the-weepy-teaching-statement
https://chroniclevitae.com/news/387-the-professor-is-in-how-do-i-pitch-myself-for-a-visiting-assistant-professorship
https://chroniclevitae.com/news/387-the-professor-is-in-how-do-i-pitch-myself-for-a-visiting-assistant-professorship
https://chroniclevitae.com/news/387-the-professor-is-in-how-do-i-pitch-myself-for-a-visiting-assistant-professorship
https://chroniclevitae.com/news/740-the-postdoc-app-how-it-s-different-and-why
https://chroniclevitae.com/news/740-the-postdoc-app-how-it-s-different-and-why
http://theprofessorisin.com/2014/08/29/how-to-tailor-a-job-letter-without-flattering-pandering-or-begging/
http://theprofessorisin.com/2014/08/29/how-to-tailor-a-job-letter-without-flattering-pandering-or-begging/
http://theprofessorisin.com/2014/08/29/how-to-tailor-a-job-letter-without-flattering-pandering-or-begging/
http://theprofessorisin.com/2012/08/16/tailoring-a-job-letter-beginning-and-advanced/
http://theprofessorisin.com/2012/08/16/tailoring-a-job-letter-beginning-and-advanced/
http://theprofessorisin.com/2012/01/12/dr-karens-rules-of-the-academic-cv/
http://theprofessorisin.com/2012/01/12/dr-karens-rules-of-the-academic-cv/
https://chroniclevitae.com/news/744-how-to-build-your-cv
http://theprofessorisin.com/2012/05/29/dont-get-your-career-at-costco/
http://theprofessorisin.com/2012/05/29/dont-get-your-career-at-costco/
http://theprofessorisin.com/2014/02/07/dr-karens-rules-of-the-campus-visit/
http://theprofessorisin.com/2014/02/07/dr-karens-rules-of-the-campus-visit/
http://theprofessorisin.com/2012/02/23/dr-karens-partial-rules-of-the-job-talk/
http://theprofessorisin.com/2012/02/23/dr-karens-partial-rules-of-the-job-talk/
http://theprofessorisin.com/2012/07/10/mastering-public-speaking-for-women/
http://theprofessorisin.com/2012/07/10/mastering-public-speaking-for-women/
http://theprofessorisin.com/2012/07/10/mastering-public-speaking-for-women/
http://theprofessorisin.com/2012/07/10/mastering-public-speaking-for-women/
http://theprofessorisin.com/2014/03/14/the-rescinded-offer-who-is-in-the-wrong/
http://theprofessorisin.com/2014/03/14/the-rescinded-offer-who-is-in-the-wrong/

©2014 by The Chronicle of Higher Education, Inc. All rights reserved.
This publication may not be reproduced without prior written permission of
The Chronicle. For permission requests, contact us at copyright@chronicle.com.

Create your free account today

Get a Head Start
on a Successful
Academic Career
with Vitae.
Join Vitae, the fast-growing community for higher
education, designed to help you achieve success at every
stage of your career. Scholars, academics and administrators
from more than 3,000 institutions are already on Vitae.

With Vitae, you can:

Connect with
other academics,
find a mentor
or collaborator,
and be found
by potential
employers.

Use a FREE
dossier service
to store your CV
and professional
documents and
save money on
your job search

Get expert advice
on how to navigate
the road to tenure,
ace the interview,
explore alt-ac
career options, and
more.

Search the best
source of jobs,
save job searches,
and receive job
alerts so you
never miss an
opportunity.

ChronicleVitae.com

https://chroniclevitae.com
https://chroniclevitae.com
http://chronicle.com
http://chronicle.com

