A GUIDE TO GETTING OUT OF HERE

(WITH A JOB)

Original by Max Stinchcombe

Updated 9/2005 by Valerie Ramey

Many years ago you took the fateful step of going to graduate school in economics at UCSD. This guide is meant to help you get out of here. We begin with an overview of the process of finding an academic job. If you will not have a polished version of at least one research article (dissertation chapter) by October 1, stop. You are not ready to go on the job market this year.

Overview:

1. Once you decide that you want to seek a job this year, you give Mary Jane Hubbard a CV (curriculum vitae, a resume in the non-academic job market) and a one-page summary of your work. I write a cover letter saying that you are all wonderful. Mary Jane makes a packet out of all this material, and sends it out in a mass mailing. This produces the first interest in you and your work.

2. The next big step is the more specifically targeted mailing. To each of the departments in which you are interested, you will send a packet containing: a cover letter explaining why you want a job at the university in question; a copy of your CV; a copy of the one-page summary of your work; and at least one complete paper.

You are responsible for getting this packet together. This involves pestering your advisors to get the letters to Mary Jane, getting neat copies of your completed work together, writing cover letters and labeling envelopes. You mail your packets at your own expense containing your cover letter, CV, abstract and paper(s). You provide Mary Jane with typed address labels and she will mail your confidential letters of reference separately within 3 days of receipt of your labels.

3. In December, departments that are interested call you to set up interviews in Boston. (This year’s ASA meetings are held from January 6 – January 8, 2005). If they like the impression that you make at the interview and the packet that you sent them, they will call you back, (shortly after the meeting) inviting you to visit and give a seminar. This is an opportunity for the rest of their department to look at you and for you to look at them. At the end of this ordeal they decide whether or not to make you a job offer, and you choose between the offers you have.

Before considering each of these in more detail, here are the specific deadlines:

ITEM(S)

DATE

CV, one-page summary

October 1

Letters of recommendation

October 15

Mailing of packets

Late October, early Nov.

More details about the different parts of the process

Deciding whether or not to go on the market: You and your advisor should agree to you going on the market by September 30. It is rarely to your advantage to “practice” and go on the job market if you do not expect to finish your dissertation in the next year.

The CV: This should be neatly word-processed and contain your name and address, education (degrees, time and place, list Ph.D. as expected 6/06), field of research specialization, teaching interests, work completed, work in progress. (It is especially important that you include a phone number where you can be reached during December. Most of the calls for interviews happen between the 10th and 20th of December.)

The one-page summary: This is extraordinarily important. It often determines whether or not a department wants to have a first look at you. Spend a good deal of effort on it. Have your advisor read it; have your classmates read it, especially those that do not know your area. Summarize your work in a way that convinces a busy economist, not in your specialty, that your research is important and interesting.

Choosing who to send to: With the help of your advisor choose the sort of department you would like to work in and straddle it; that is, send your packet to universities and institutions that are better and worse for you than this one. You should probably apply to 70 institutions. Don’t overlook international universities. JOE (the AEA publication called Job Opportunities for Economists, is available on the web and is the major source of information, but if there is some place that you are specifically interested in, send a packet to them whether or not they are listed in JOE.) There are a variety of ways to figure out from a distance the type of department you are looking at. For example, you could ask your professors in the department who have been around long enough to know. You could go to the library and find out from catalogs who works in the department, take this information to the Social Science Citation Index to find their most cited work(s) and read them. This usually tells you what they were doing some years ago.

The cover letter: briefly explain that you are applying for a position listed in JOE (if it was) and that you believe that your skills and interests will be a good match with their department.

The letters of recommendation: These are very important. Other than making sure your advisors write them, though, there is not much you can do.

Philadelphia and seminar-related travel: Buy your plane tickets early. The meetings are during one of the busiest travel times of the year, so flying stand-by is not a good idea. Be sure that you have accommodations (cut costs by sharing rooms).

Attire: You should wear a suit for your interviews and fly-outs. Do not wear clothes that will distract the audience. Spend some money on a good haircut.

Interviews: This is another major hurdle. The faculty here will run practice interviews in early December. Be sure to schedule yourself into these practice sessions. It is particularly valuable to have prepared shorter and longer descriptions of your work; you never know when you might be interrupted or when you might run into a loudmouth. The interviews are held either in the rooms of the hotel in which the meetings are being held, or in the rooms of a nearby hotel. In making your schedule, be sure to leave yourself enough time to find out where the hotels are and where in the hotels your interviews will happen. It is worthwhile to ask the person scheduling the interview which hotel their interviewers will be staying in and who the room will be registered to (this way you can call the hotel switchboard to talk to them in their room number.) Be sure to leave yourself time between interviews if you have to go from one hotel to another. Reschedule is allowed, be polite and clear, keep your interview schedule accurate, clear and with you.

Visits and seminars: You will receive invitations to visit and give seminars some time in January to February. If a department asks you to visit, it means that they are seriously interested in you. Departments have anywhere from 3 to 10 people visit and give a seminar for every 1 position they have open. In general, your odds are somewhat better that this indicates as they will be interviewing people who will take other jobs. In any case, it is in this seminar and visit that they have their best chance to look at you and your work. They want to see that you understand where you fit into economics, see how you answer questions, see whether your personality will fit into the department. PRACTICE GIVING YOUR SEMINAR!!! Give it in the workshops here; give it to your friends; give it to a tape recorder. Try to explain your work as clearly as possible.

Miscellany: The Federal Reserve Board and the IMF usually interview on campus in early November.

Advice: By now you have done most of the purely intellectual work needed to get a job. You have studied economics for a long time. You have nearly completed a thesis. You have not received explicit training in many skills that play a significant role in the job market. You will be judged on your ability to explain your work; to connect it to existing literature; and to make it sound interesting and important. You will need to be able to communicate your knowledge both in writing and orally, and you must be able to do so even though your audience may be uninformed, uninterested, or time constrained. Work hard on developing these skills in the next few months.

Do not expect to get much research done until after you have a job. If things go well, then you will be too busy sending out papers and interviewing to do research. If things go badly, then you will be too depressed. Remember that for the next few months your job is to get a job. Your classmates will be going through a similar experience. Cooperate with them. Share information. Read their words (in particular, the thesis summary and introductions and conclusions to papers). Practice and critique seminar presentations. Be supportive.

