General JOB MARKET timetable
1. To enter the job market, you must have a polished paper to send out before Thanksgiving and to present in January. You must submit a rather good (typed, complete) working draft of this paper to your advisor and to the placement officer by late October. This generally means that you should have a good draft by the end of the summer, before you go on the market. Also you have to present this paper at school, preferably in October, so that you have enough time to make changes before it gets sent out, and also so that faculty will know of your work when they rank students at the departmental meeting. If you don’t think you can meet these goals, please do not consider yourself a job market candidate for this year. It is much better to realize early that you should not be in the market than to enter and be forced to withdraw.
2. The Placement officer gathers information about our students who will be on the market every year.
3. Your vita pack is mailed to a large number of schools, and other employers (by Thanksgiving). Note: A vita (also known as curriculum vitae, abbreviated c.v.) is an academic version of one’s resume; it lists qualifications and basic data, such as address and phone number.
4. Register in October to attend the A.S.S.A. meetings in January. Make hotel reservations as early as possible.
5. Scheduling interviews (late November - about December 22). Schools that want to talk with you at the A.E.A. meetings telephone you to arrange a time for an interview. Since it’s important that schools can contact you easily during this period, please don’t plan to take a trip during exam week.

7. Allied Social Science Association meetings take place early in January.
8. Visits to give a seminar and to be re interviewed by schools which are seriously interested (January - February). This is also a time for you to “inspect” prospective employers.
Going on the job market
Do you have a Job Market Paper?
This paper will be discussed at interviews at the A.E.A. meetings and presented on fly-outs to the campuses. This is the paper that will get you a job. It should be your best work.
Start early. This can never be emphasized enough. You should plan on devoting most of the summer to your thesis. With a tight job market, it is essential that you have something to show for your n years of hard work. Realize that writing your first paper will be a very slow process. You should plan on having a rough draft by the beginning of the summer. Although for many people Fall Quarter is when the ideas they have been working on finally fall into place, you should not intentionally leave the bulk of your work for this time.

If you have a paper

1. Polish the abstract and introduction of your job market paper. Since so many students apply for a given job, interviewers often only have time to read this section of the paper. In addition, your title should catch the reviewers attention (without being tacky).
2. If you don’t write well (in English), you may wish to pay an editor to help you improve the exposition.

Are You Ready to Enter The Job Market This Year?

· Will you have a job market paper ready to mail out before Thanksgiving?

· Can you give a good workshop/seminar presentation on your research results by January? You must be prepared to field questions and defend your work.

· Is your dissertation likely to be finished by summer?
· Do you have an REAL advisor? If you don’t have one and can’t get one who will be helpful on the market, think about taking another year (and spend that year getting one).

· Very importantly: does your advisor think you are ready to go on the job market?

The job market is time consuming, disruptive and expensive (hotel and restaurant bills during the meetings, plus photocopy and postage expenses). It can also be fun and educational if you are well prepared. However, if you are not really ready to be on the market this year, you may run the risk of creating a bad first impression and losing credibility. Doing the market too early tends, at best, to result in a less desirable job where you start without a completed dissertation (possibly implying a lower title and salary as well as initial bad will) and with bad prospects for eventually obtaining tenure.
Going on the job market is a costly venture. There is xeroxing about 50 papers, postage, traveling to the meetings, and buying “the Interview Suit.” In addition, there’s a liquidity constraint. Although the institutions generally pay all expenses on fly—backs, most of this you must pay for at first and will be reimbursed for later. This money can take several months to collect. “Student” credit cards are one option. If you apply for student loans, you can list the meetings and campus visits as educational expenses if you say you are going to be presenting a paper.

Practice Seminars

You MUST give a job market seminar during the Fall. The practice you gain in presenting your ideas will be very helpful. Also, comments on your work are valuable to have before you attend the meetings. Most importantly, you will find it takes a good deal of experience to learn how to field questions and control a seminar.

Practice seminars are also advised. Before the actual job market seminar, present the seminar to a group of graduate students. This trial run gives you a chance to truly practice. In addition, friends will welcome the opportunity to ask you questions they would be too bashful to ask in an actual seminar.

Another source of practice is teaching. If you have been a research assistant during all your years as a graduate student, try to be a teaching assistant before you go on the market. The practice at trying to make your points clear and interesting will be invaluable.
When you attend regular seminars observe good and bad presentation methods. As you attend workshops of interest to you, think about introductions, blackboard techniques, movement organization, and responses to questions. Adapt those effective techniques which suit your personal speaking style. If possible, arrange to present your job market paper in the department workshops.
PRACTICE it as much as possible.
Choosing Advisors/letter writers
An important determinant of your success on the job market is the opinion of you held by your advisors and other members of the faculty. This opinion, formed on the basis of your thesis research, classwork, and seminar participation, is expressed to institutions which might be interested in hiring. Recommendations are vital to opening the doors for you. Here is another reason for making an early start on your thesis. Faculty will recognize the value of students who have concrete output in both written and seminar form.
Choose and use your advisors well. As your advisors, they will be the most able to assess your talents for the rest of the faculty.
Request letters of recommendation from at least three faculty members. Try to choose recommenders who know you and your work, and are interested in it. Don’t be shy about asking different faculty if they feel that they would write you a positive letter of recommendation. You have the right to ask and then choose those who you believe can best represent you. If someone turns you down, do not insist since this probably means that they would not write a positive letter. It is better to get a positive letter from anyone, than a negative letter from a well-known faculty member.
Provide those writing letters for you with the information they need to assess your potential; remind them of your qualifications and accomplishments. Although your job market paper is absorbing most of your working hours, it is only one of their many concerns.
Discuss with your advisors what would be a suitable and realistic job. Students have suffered from being both undersold and oversold.
If your list of scheduled interviews is not shaping up to your expectations within roughly three weeks before the meetings, talk to your advisor. He/She can find out why schools are not showing interest in you and suggest other schools to which you may apply.
Placement Officer’s Function

Various schools will call the placement officer as a preliminary step in deciding which students to interview. The job of this member of the faculty is first, to respond to these outside queries and second, to coordinate the faculty’s opinion of the students currently on the job market so they can respond consistently to questions from other institutions.
The faculty decides how to place students after they meet in October. The discussion focuses on where in the market each student should be placed (for example, research, teaching, policy, theory, top 5, top 20), the students research ability and teaching ability. This information is made available to the faculty (after the placement officer has investigated dissimilar responses). Although no absolute “1 through 25” ranking is established, students are roughly divided into top, middle and bottom thirds. They are also divided according to their potential strengths: research, teaching, or policy. Because this process serves as a guideline for the placement officer, it is crucial that there are faculty who are cognizant of your efforts, capabilities, and desires. It is best to give your job market seminar BEFORE this meeting takes place.
Your Responsibilities when you go on the job market
1. Be in touch with your advisors.
· You should make regular trips to you advisors offices as you begin to work on your thesis and then step up the pace in September or October of your job market year.

· Don’t be a stranger to your advisors. One of your primary tasks should be to make sure that everyone on your committee knows what you are working on and how your work is progressing. Your committee members will not only write letters of recommendation, but will be answering phone calls from schools asking about you.

· Make sure that faculty members in your field(s)--not just those who are writing letters of recommendation for you--know you and are familiar with your research. Give them copies of your paper(s), your abstract, and your vita. Encourage them to attend your workshop presentation.

2. Applying for jobs
· How many potential employers should be contacted?
· Choose a broad spectrum of positions to apply for. If not, by the time you find out that you have been focusing on the wrong type of school, it is too late. If you think your interests fit, don’t forget about the government agencies, business schools, public policy schools, etc. Some of these may not listed in JOE and require more research. The very best (20 or so) departments tend to invite particular students to apply and also to advertise their openings. Those whose files are obtained (at the student’s initiative) in response to ads may receive less serious consideration.
· It’s better to establish contact now with too many potential employers than to discover on December 20 that you have applied for too few positions and therefore have an empty interview schedule. Also remember that many people change their minds about particular jobs once they visit. You should exclude only those places that you would turn down for sure. If there is any chance you might take the job, then apply.
· Give everything a shot. Don’t discount anything beforehand because it’s a small school or it’s a small town, etc. Even if you have strict geographic limitations, remember that getting offers from schools in places to which you don’t want to move can stimulate offers from schools in more favorable locales. Plus, your willingness to trade off prestige vs. location may change as the market clears.
· If you have a particular preference for a school or schools (e.g. regional, liberal arts) then include them in your list. Don’t exclude those schools not posting in the JOE. At worst they will keep you on file and may inform you of a job posting in the future.
· Talk with your principal advisor about your preferences for a job. Present him or her with a preliminary list that you can discuss. Make clear the type of school/job you are primarily interested in so that your advisor knows where to direct the maximum effort in “selling” you. Also let the Placement Officer know if you have strong preferences for particular types of jobs.
· What to send?

· Your mailing usually consists of your vita, paper(s) which represent your current research, and letters of recommendation. If you have several papers which show different aspects of your research ability, you may include all of them. But remember — you want the interviewers to be pointed towards your best work.
· Hint: Send your papers first class. Also, use two—sided copying of your papers to cut down on mailing cost (unless your paper is very short).
· Provide the schools with several telephone numbers where you can be reached. You do not want to feel tied down to your office while awaiting calls.
· Send any materials which the institution requests in the ad, such as a list of courses and/or grades, official or unofficial transcripts, teaching evaluation data, teaching materials, or statements regarding teaching, research, or future research interests; follow the directions. Be sure to spell all names correctly and use correct titles--if in doubt, use Professor for faculty members and Ms. or Mr. for administrative/clerical staff. Remember to proofread and keep a copy of all letters you send.
· Everything should be sent by the beginning of December. Usually students mail all their packages before Thanksgiving break.
· Some institutions will essentially invite you to apply. This can be one by letter or telephone. Frequently they will ask the Placement Officer to ask you to send your file, or ask you directly. Always send a cover letter (reminding them that they requested your materials), your vita, your research paper and your dissertation abstract; have all letters of recommendation sent promptly.
· Be aware that many institutions will not schedule an interview unless your file is complete-but one missing letter of recommendation is frequently acceptable at this stage. In order to receive full consideration for some positions, your file must be complete by early December. Receipt of a research paper is required for completeness.

3. Register in October to attend the A.S.S.A. meetings in January. Make hotel reservations as early as possible.
4. Scheduling the interviews. Strategies for Scheduling.

· When a school calls and says they would like to interview you it is perfectly acceptable to ask them if you could call them back later that day. If you are unsure about them, talk to some professors before you make your decision.

· Schedule your “practice” interviews, those about which you are less interested, the morning of the first day.

· Leave some time free the first morning (e.g. 9—10) (to get room numbers. Odds are you won’t know where all interviews are that day.

· The best interview time is probably late morning, when all parties involved are neither half asleep nor suffering from “too many interviews” burn out. You should try to schedule those interviews important to you at this time.

· Note: These are not hard and fast rules. If you and the school are a good fit in the first place the time won’t matter.

· On the other hand, if the main interviewers are unavailable at a preferred time, it is probably better to take what they have to offer and rove another interview.

· Don’t be afraid to reschedule interviews, it is common practice.

· Always ask at which hotel the interview is being held. If you have to, you can schedule back-to-back interviews (e.g. 9:00 and 9:30) if they are in the same hotel. Otherwise schedule them at least 15 minutes apart, depending on how far the hotels are. Don’t count on the schools getting behind schedule when you are planning your schedule. As a rule the interviews are very close to being on time and you should arrive on time.

· Ask, just to double check, how long the interview is expected to be. This is just in case the interview will last an hour rather than thirty minutes.

· If you think you will have a full interview schedule (9 to 5), leave yourself a lunch hour-- you will need it. You may have to be firm when setting up interviews in order to do this, but something can always be arranged if they really want to interview you.

· Ask who is going to be interviewing. They may not always know, but if they do, you can better prepare yourself by finding out their research interests.

· Always ask for the secretary’s or professor’s name and phone number so you can call the school back if you have to get back to them, for instance, if you need to reschedule the interview.
· Scheduling in excess of about 25-30 interviews may result in excess fatigue and poor performance in many interviews. If you find yourself with too many scheduled interviews, some should be politely cancelled as soon as possible. (In this case, before doing anything, talk to your advisor(s) about which ones should be cancelled).
General tips
· Be organized. Start a file/pile for all job market materials keep copies of the letters your write, and don’t rely on your memory to remember dates and times or that someone needs a copy of your vita and writing sample)

· Act professional. Be meticulous about everything you send out (Proofreading, grammar, spelling, English) and prepare for all interviews. You can frequently check how someone’s name is spelled and what his/her fields are in the A.E.A. membership directory. Try to be tactful.

· Work with the department. Let our advisor(s) know where you stand, have your job market paper ready, meet departmental deadlines, discuss any issues you face. The role of the department is to help you get the best job you can get—this is not possible without you cooperation.
Interview tips

General points

The interviews are usually 30-40 minutes long and are held in the hotel suites of the schools at the AEA meetings in early January. The number of professors present can range from 1 to 5, sometimes more. The schools may not all have rooms in the main conference hotel, so make sure you find out how far apart the various hotels are where your interviews may be.

Your presentation is important. The interviewers are looking for hard-working, self-motivated professionals. You don’t want to appear too casual or too formal. The proper attitude is not provided by the environment; this may be one of the few job interviews that takes place in a bedroom. One element of decorum is shaking hands on entering and leaving- don’t forget.

Be self-confident. Don’t be antagonistic and don’t be overly boastful. Be clear in describing your familiarity with a subject; professors have been known to ask difficult questions of precocious job candidates. (Others ask difficult questions of everyone.) On the other hand, it’s your job to show your competency so don’t be bashful.

If the interview becomes weird (hostile, nasty, very tricky questions), try to stay calm and relaxed. Respond in a friendly, professional and assertive way. Don’t be rude and never insult an interviewer. Don’t ever say negative things about you school, your advisors, or any institution that is interviewing you. Above all, when you leave the interview room, try to forget about that particular encounter; don’t destroy future interviews by worrying about previous ones.

It is not a bad idea to take notes at the end of the interview. You may want to go back and think about some of the questions people asked, because this will be useful to be better prepared for your fly-outs.
MOST IMPORTANTLY: Practice interviews. Get used to answering the questions you will be asked. See the section on interviews for exactly what you should be prepared for. The main aim is clarity and conciseness. Practice talking about your thesis on a general level with friends (not necessarily those in your field or in economics).
Content: Typical questions they ask.

Academic Positions

General: With research institutions interviews focus on the candidate’s research, accomplishments and future research plans. Be prepared to a monologue for the entire interview if absolutely needed. Try to interact with (ideally, all of) your interviewers. Orient your discussion toward economists in other fields, but expect some detailed technical questions from interviewers who are experts in your field. Be sure to emphasize the basic economic question that your dissertation addresses. Clarify the economic motivation for your research and the interesting economic conclusions from your results. Avoid spending a lot of interview time on the technicalities, but indicate sufficient detail to convince the interviewers that you’re technically competent. Don’t appear to exhibit extremely specialized interests. You will be asked about future research. Have one or two topics, distinct from your dissertation, for which you have identified a clear, interesting and well motivated economic question. Know the related literature, data sources (if relevant), and a research strategy. Be clear about how advanced or not, these projects are. If you do not have projects you are ready to defend, then make sure that you say that you are interested in a general area.

· Your job market paper: “Tell us a little about your thesis.”

Plan on about 5-10 minutes discussion for this question, but make sure the main points (the basic question and results) are made in the first two minutes. It is likely that you will be interrupted early on and never make it to the punch line if it’s at the end. Ideally plan on 2 to 5 minutes which can be expanded to 10. Stress the uniqueness of your work. About 1/4 of the interviewers will have read 5 pages of your paper, 1/2 will know the title and the abstract, and the rest will have no idea. Also make sure you clearly answer the question: what contribution does your dissertation make to your field? (even if it isn’t asked). Speak English, avoid using mathematical jargon.
Review questions asked in your seminar and know how to answer these questions. Identify the main weakness of your thesis, because the interviewers will too.

If there is other research on your topic, know how it compares to your work.

· Fields/teaching. You will also be asked questions relating to your field of specialty or the field of the position they are looking to fill. They are not necessarily the same. Find out what they are looking for so that you can gear your answers to questions about your thesis and fields to reflect interest and knowledge.

· What kind of course would you teach and what text would you use? Be prepared to give a list of topics or method of organization.

· If I (the interviewer) were to prepare myself for a comprehensive exam, without having taken any courses, what should I read? What are the seminal works? Whose work is best?

· Are you more applied or theoretical?

· Can you teach statistics? (Remember in answering this question to assess what level of statistics or econometrics you would be required to teach; in most cases, if you are not an econometrician, they don’t expect you to teach at the advanced graduate level.)

· Future research. What are your research plans for the next two years?

This is one of the most important parts of the interview. Basically you need one or two ideas (not more) which are formulated into a research project. Show that you have done some concrete thought on the project.

Other questions you could get:

· When will you be finished with your thesis? (Plan an optimistic but convincing answer to the question of when your dissertation will be completed)

· Of course you’ve read
? (names an article/book relating to your dissertation which you’ve never heard of) (better to tell the truth)

· Why did you choose your dissertation topic?

Strange questions you may get:

· I see you have very few publications… -

· I understand your department is really a political quagmire…Is there anything to the rumors I’ve heard?

· If you have more than one job offer, how will you choose?

· Are you married, will your spouse be moving with you? (It is illegal to ask this question, but you still may get it.)

· Are you really willing to move to X?

Teaching Institutions

For academic positions that emphasis teaching, questions are more likely to concentrate on student advising and what you would like to teach. Service activities (i.e., college committees and even community events) may be considered important. Try to indicate you would be an asset to the department. Be prepared to elucidate and defend your philosophy of teaching economics in a liberal arts college. Indicate willingness to teach a wide variety of courses plus basic introductory courses. However, for any course you mention you may be questioned about your proposed syllabus, textbook(s), outside reading assignments, and evaluation methods- -problem sets, paper requirements, exam type. Think about these issues before the interview.

Examples:

· What kind of a teacher are you?

· How do you feel about having to teach required courses? How do you motivate students?

· How would you feel about living in a small town college town like this?

· What is your approach to teaching introductory (your field)?

· How would you attract students as majors in our department?

· What kind of course would you teach and what text would you use? Be prepared to give a list of topics or method of organization.

· If I (the interviewer) were to prepare myself for a comprehensive exam, without having taken any courses, what should I read? What are the seminal works? Whose work is best?

With all but the very best institutions, you will probably be asked why you are interested in their position. Have a good answer in mind before the interview starts. Express some enthusiasm when they describe the department, institution, and location to you.

Examples:

· How do you feel about the distinction between research and teaching?

· Are you really interested in us?

· Would you be willing to live in X?

Non-academic jobs

If you haven’t already done so, prepare to explain your dissertation to non-specialists. You may want to try to stress the parts of your research that you think will interest particular interviewers.

Interviewers may ask very specific questions that come directly from the sections on your resume.

Examples

· I see that you have a dual major in Finance and French. Why did you choose this combination?

· Why did you transfer from the University of Iowa?

· What did you do in job X?

But they may also ask very open-ended questions that are designed to elicit information such as:

· Tell me about yourself

· What has been your most significant accomplishment?

· What would you consider to be your strengths and weaknesses?

· Why do you want to become a financial analyst?

Finally they may test your abilities by asking something like:

· Here’s a case, how would you address this problem?

And they may also ask: how do you feel about government vs. academic positions?

Generally

· Do your homework before the meetings. During the next two weeks, think about what you have to offer each potential employer for which you have scheduled an interview. At appropriate points in the interview, try to work these comments into the discussion in a smooth and natural way. For instance, when asked whether you like to teach, you can include your extensive experience as a teaching assistant and the fact that you received excellent teaching evaluations from your students--if this is true. Learn the basics (small or large? location? urban or rural? undergraduate? M.B.A. students? Ph.D. program? student quality? private or public? religious affiliation? emphasis on teaching or research? large or small department?) about the department and the interviewers if you can.

Questions you may ask

Finally, consider the questions that you wait to ask interviewers. Most institutions will give you the opportunity and, in fact, expect you to ask several sensible and thoughtful questions. View this time as an opportunity to demonstrate that you have appropriate priority their position.

It is OK to say you don’t have anything to ask. If you want to ask something then here are a few options:
· With research oriented institutions, ask about workshops and visitors or about research support (computers, travel to meetings, etc). Teaching release time is probably a tricky issue at this point.)

a. Is there a lot of faculty interaction? What are the different intradepartmental seminars?

b. What sort of summer support is available?

c. What is the sabbatical policy for assistant professors?

d. For empirical economists, what type of computer facilities is available?

· For jobs emphasizing teaching, ask about typical teaching assignments (how many courses, how many preparations, class size, types of courses), advising responsibilities (number, major, senior thesis etc) and about student quality.

a. What is the average course load?

b. How big are the classes?

c. What do you think about the quality of the students you teach?

· Towards the end of all interviews, you may ask: When will you be making a decision on who to invite for a campus visit? (This gives you an idea when you can call them back.)

DO NOT ask about salary, benefits, recreational facilities, or, in fact, any aspect of the job that isn’t related to research and teaching. Questions like ‘What do you pay?” “Is this a high-crime area?” “Is housing expensive?” are better asked when you visit or once you have an offer.

Convention Tips

0. When the meetings are located in a city other than your own, you have to decide whether to get a room at one of the conference hotels or to stay with friends. There are good arguments for both. The hotels are much more convenient; you don’t have to spend time commuting and you have a place to rest in the middle of the day. The main drawback of the hotels is the chaotic atmosphere and the cost. You may find that the return to a more amiable environment will calm your nerves.

1. If staying at a hotel. Guarantee your hotel room for late arrival by telephoning the reservation number and giving them a credit card number (or, alternatively, by writing a letter to this effect and enclosing a check for the first night’s charges as a deposit) Even if you plan to arrive well before 4:00 p.m., do this to avoid the unpleasant possibility that the overbooked hotel will give your room to someone else or give priority to those with guaranteed reservations. Without a guarantee, the hotel is perfectly free to fail to honor your reservation. Ask the hotel or credit card company for their policy about failures to honor guarantee reservations before your trip. Be prepared to indicate that you know these rights and politely insist on speaking with the manager on duty if a room is not available for you.

2. Take your registration receipt (the postcard acknowledgement), your written hotel reservation form, and your, copies of correspondence. Pack them in a purse, pocket, or briefcase that you carry onto the plane (if you fly) and that you can open easily in the hotel lobby, since you may need these documents immediately upon arrival. You should also pack acceptable interview clothes in your carry-on luggage.

3. Remember to bring in your carry-on luggage all information about your interview schedule, including dates times, hotels, and names of under which the hiring institution’s room or suite will be registered. Take several copies of your research paper(s) and about ten or twelve copies of your vita and dissertation abstract. Don’t forget paper, pens or pencils, and possibly note cards. Bring several letter sized and large manila envelopes in case you need to leave a message or research paper at the hotel desk for a potential interviewer

4. Bring credit cards or travelers’ checks, not lots of cash. And be prepared to spend more money than you expected. This is NOT the time to be saving money. Get everything that you need to make sure that you perform your best.

5. The weather may be either rainy or cold and snowy. Be prepared with umbrella and appropriate clothing.

6. Pack a reliable alarm clock--use the hotel switchboard wake-up call service only as a backup.

7. If you drink coffee or tea, bring a cheap water heating device, cup, and lots of coffee or tea. Making your own is cheaper, faster, and better than the hotel service.

8. You may want to bring some light reading to read in airports and to put you to sleep.

9. Bring aspirin, cough throat lozenges (you’ll tend to lose your voice by the end of your interview schedule), and cold medication. However, I do not advise tranquilizers, sleeping pills, or any other medicine that may affect your performance in interviews. Be careful about decongestants and antihistamines they put may put you to sleep.

10. Anticipate strange behavior in a few interviews and don’t take it personally.

11. Don’t dwell on previous interviews. When you leave the room, try to put that interview out of your mind and go on to concentrate on the next one. Avoid second-guessing, how you’re doing on the market.

12. Try to keep the Placement Officer informed about

How to contact you.

What is your hotel and room number

How you’re doing, and

Anything that can help.

13. Wear your nametag whenever you leave your room (except if you go away from the convention hotels).

14. If you’re sharing a hotel room, ask for two keys when you check in so that you aren’t tempted to leave the door unlocked for your roommate.

15. Use common sense about security precautions. Keep your hotel room door locked and bolted at all times, and do not open the door (even for “room service,” etc. and even if the door has a chain) unless you’re sure who is on the other side. Don’t say your room number in a crowd and never leave valuables or money in your room. Be cautious if you suspect that someone is following you to your room. Be careful about using the stairs to get between floors to interviews, and be sure that you can exit the stairwell without walking to the street level. Don’t walk alone outside the hotel on side streets or at night. Beware of pickpockets, including when you are inside the hotels.

16. Check both message boards (the general one in the Sheraton and in the placement message center at the Hilton) frequently. When you enter your hotel room, notice whether the message light on your phone is turned on.

17. The hotel bellhops can store your luggage (for a small fee or a tip) if needed. You can also try to request a late check-out by asking an assistant manager early that morning or the night before your departure.

18. When you arrive, unpack and get oriented. Learn how to walk to the other convention hotels, where to get a taxi, how to use the subway system, location of hotel entrances and exits, room numbering systems (tricky if there’s more than one tower attached to the lobby), elevator systems and location (not every elevator stops on every floor), rest room locations, and locations of house telephones and public telephones (especially those not in the main lobby area). Find a nearby source of cheap fast food; hotel food is notoriously bad, expensive, and slow--even room service becomes unreliable during a large convention. Try to buy some donuts or other carbohydrate and fruit for breakfast and snacks in your room-- this saves time, money and frustration. It is not a bad idea to arrive a day early to familiarize yourself with the location of the hotels and to figure out how long it will take you to go from place to place.
19. Start early to learn the room numbers for your interviews. Check the message boards (under your name and the institution name) and begin to phone the persons in whose names registration is expected. When they answer the phone in their room, you ask for their interview room number. For security reasons, hotel staff refuse to disclose room numbers. Remember that the hotel switchboard lists people and not institutions.
If interviewers are efficient they may have left you a note on the conference bulletin board (located somewhere near the A.E.A. registration) giving you their room number.

Otherwise you must call the switchboard to be connected to Professor Xs room, at which time he can tell you the room number. (Not releasing room numbers is hotel policy, as well as a means by which top schools try to avoid being tracked down by hoards of students.)

The phone system (as well as the elevators) are notorious sources of frustration at the convention. Often it takes several (5 to 20) calls to reach the switchboard, and then there may not be anyone in to answer. Start calling early so that if they are not in, you will have another chance to catch them later.
Find your University Suite. This is another source of room numbers and information. A list of schools and room numbers is continuously being compiled there. Your University suite is also a good place to arrange to meet other students. As you find out room numbers you should add them to this central list.
20. Expect overloaded hotel telephone switchboards and jammed elevators. Don’t get upset, even if they cause you to be late for an interview (apologize/explain very briefly and proceed). Many interviewers will also be behind schedule.

21. Relax and enjoy the cocktail parties, but don’t drink a lot or stay up late.

22. Relax and sleep well, and to the extent possible, relax between interviews. A quick break in the privacy of your room (including a snack or a splash of cold water) can work wonders if you’re exhausted. Some people benefit greatly from a short nap. (Set alarm clock.) Others prefer a bath.
23. Dress professionally but make sure you are comfortable. Invest in a decent suit, nice shirts and ties. People dress to look like professional economists at these meetings. If you only want to buy one suit, then buy one that you can wear in both warm and cold climates (such as wool gaberdine). You never know where you will be going for flyouts. Use comfortable shoes—you may be running around a lot.
Fly-outs and the Job Market Seminar
Scheduling Fly-outs
· After you receive and schedule your first or second fly-out in January you should begin to call the schools you are interested in to tell them you are putting together a trip. All of the schools work within limited budgets. If you are not their top candidate but are on their “short list”, they may be willing to fly you back if the expenses can be shared with another school. In addition, calling them shows them that you are interested. (If a school whose offer you would be unlikely to accept is the first to invite you to visit, consider accepting the fly-out so that you can call other schools and tell them you will be in the area.)

· The big schools have much earlier schedules (i.e. they will call in early January). Small schools will wait until part of the market has cleared (late January and early February).
· In late February and early March, schools whose early offers have been declined start calling other students they interviewed. A call to schools to ask the status of the position shows interest and might result in a visit. If not, at least you will no longer have to worry about that position.
· Each visit requires a lot of energy. Most of us found that by the end, we had perfected our seminar but had run out of steam for presenting an enthusiastic image. In view of this, don’t schedule your most desirable position at the very end.
· Be wary of loading up on fly-outs just for the fun of traveling. If you are only slightly interested in a position consider whether it is worth your energy (and their money). On the other hand, some students, who were only mildly interested in a position at first, were pleasantly surprised on their visits, and ranked the position as one of their top choices.
Travel Plans

· When arranging the fly-out ask the secretary about transportation from the airport to the hotel or campus.
· You can count on one full day of interviews (with a 90 minute seminar) and you will generally need a full day between campus visits. Ideally you want to arrive at least the night before the interview.
· It is a very tiring experience; thus, on a two week trip try to spend the weekend with friends or relatives.
· Usually you must pay for everything up front (except meals). Keep track of all expenses (including taxis, tips, etc.) and keep all receipts so that you can be fully reimbursed.

The Campus Visit

Campus interviews, though grueling, can be enjoyable since you are meeting a group of people who are interested in you and in what you are doing.

Someone may meet you for dinner the night before your day of interviewing. Generally they will ask you out to dinner after your talk. Don’t have too much to drink. Please eat, but you are still in information-gathering mode. Focus on ways in which faculty say they interact. Investigate lifestyle issues.
In most cases, a schedule will be made out for you that accounts for literally every minute, however, it is likely to undergo changes throughout the day. Your day consists of back-to-back 30 to 60 minute interviews with one or two professors, lunch, and your seminar.
Meals, which include breakfast (sometimes), lunch, and dinner, will be with one or more faculty members, one of whom will pick up the tab. Dinner will usually be fairly relaxed.

When interviewing with non-academic institutions, it is likely that lunch will be the only meal with potential colleagues and that you will be asked to pay for any meals and then be reimbursed for them. One of the interviews will be with the Dean of the relevant school. This is a formality. Often he/she is a good outside source of information.

If at all possible, do your homework about the place you are visiting. Try to find out who is there, what they are working on, what their interests are and so on. Also make sure you are familiar with the work of the people in your field.

This kind of traveling around is beneficial, regardless of where you finally land a job. To a certain extent, this is your introduction to the profession. Make the most of it.

Interview Questions
This depends on when your seminar is scheduled. If your seminar is late in the day, they may try not to ask about your thesis; if the seminar is early, then you may spend more time explaining various points brought up during your talk.

Professors will ask about your future research, what you think of particular articles or ideas. They may also tell you what they are doing, or you could ask about it. You should be prepared to ask a lot of questions.

You should ask the Assistant Professors for the truth: “What is it like to be an Asst. Prof. here?”
Your campus visit is also a good time to inquire about the potential for promotion, i.e. what are the criteria for receiving tenure and how many assistant professors have received tenure recently.
Giving the Job Market Seminar
The Purposes of the seminar

o
Demonstrate your research ability

o
Analyze your ability to think on your feet

o
Examine your skills in connecting to general problems and general audience

o
Evaluate your potential as a colleague and a teacher. (Most important)

Preparing Slides

· use at least 18 point font so everyone can read

· use graphs whenever possible

· do not put too many sentences in any one slide

· you should not have more than 35 slides or so

· Prepare additional slides to answer questions or with additional results you are not necessarily going to show.

· Make sure that you will have enough time, and keep in mind that there will most likely be lots of interruptions.

· Be ready to cut large parts of it if you don’t have enough time

General

· Don’t count on preparation time before the seminar. Some schools may give you 30 minutes free time before talking.
· Realize that it will be an all department seminar. Therefore, try not to be too technical.
· Don’t be shocked by eccentrics-- every department has their share. Within your own department you know what to expect from each person; at strange departments you just don’t know from whom to expect what.
· Enjoy it! It is the only time during the day when you are in control. You may also learn some answers to questions as you travel. Finally, you will benefit from hearing how others look at your problem.

Introduction: should basically be similar to your 5 minute summary

· Set the stage (what is the question? Why is it interesting? What do you do? What is your contribution?)
· Present outline

· give a preview of the results

Answering questions

· No question is dumb
· Think first (repeat question or write it down)
· Answer concisely

· if a technical point, show off your stuff.

· Don’t be afraid to say “I don’t know” at the right time; namely, when you don’t. Blatant mistakes are rarely forgiven, and it doesn’t pay to guess.

· Don’t let the audience take over the seminar. Politely say that you would like to move on to the next part of the presentation

· Keep track of the questions by writing them. This will make a good impression with the audience and also will help you remember the questions later when you are re-writing your paper.

Conclusion

· Reiterate general problem an your contribution to its understanding
· You may want to talk about related future research.
Getting a job

Waiting for an Offer
Offers are made very sparingly-- they want to make sure that you are the best for the job and that there is a good chance you will take the job if offered. Making an offer to one individual means an offer cannot be made to someone else until you make a decision.
Information continues to be exchanged after the campus visit. To get an idea of your desires, someone on the faculty may call one of your advisors. These calls also give them a chance to ask your advisor any further questions about you. If you feel there is something you failed to express in your visit, call them up and talk to them.

Expect call backs from mid-January to the end of February. If the school encourages you to call if you have any questions, don’t be afraid to do so.

Continue looking through JOE or other sources of employment, such as The Chronicle, for new listings.

The offer

Once an offer is made, always say you will have to think about it, unless you have already taken another offer. You do not want to hastily reject their offer, thus implying that you were not really interested in the first place. In addition, because the faculty must reach a consensus on the choice, your supporters may have worked hard to convince other members of the faculty. In such a small profession, you don’t want to aggravate your supporters so early by insulting their department.
If you receive an offer from a school, call up the others which you interviewed with and let them know that you have to make a decision because you have an offer. If it comes with a deadline, keep track of it, but remember that one, two, even three or more extensions may be possible. Don’t be afraid to ask, but be honest about why, e.g. “I’m going to University X next week, and they won’t be able to decide until three days after your deadline.” Once you get an offer from a school that dominates other places you are going, have been, or interviewed at the meetings, tell the ones that your offer dominates that they are out of the running. They can’t make another offer until you do, if they’ve made one to you, you could be denying a friend a job!

Ask your advisor to call other places. Even if he or she does not know these people personally, your advisor’s prestige makes a difference. Remember that there is a secondary market.
If you have an offer, but haven’t heard from preferred schools, your advisor or you can call to find out your status. Often your advisor will get a more reliable story than you will.

Negotiating is standard if you have more than one offer. Generally, once you have an offer you can ask for: moving expenses, summer money, computer money (or money to buy a PC), courses you will teach. Salaries at the top schools vary only a little, but are above those at small schools. Having an offer from another school enhances your bargaining power (and permits you to sleep at night); don’t keep it a secret. But don’t over do it, it will appear petty and possibly upset your future colleagues.
Once you’ve accepted an offer, be sure to get the critical points (salary, course load, moving expenses, etc.) in writing.

Take a vacation. You deserve it!!

