
Based on a September 2012 talk by:
Jody Peters of the Career Center and George Lopez from the Kroc Institute for International Peace

Preparing for the
Academic Job
Market II:
On-campus
Interviews and
the Teaching
Pitch

Cindy Bergeman
Department of Psychology

General Advice
  Attend job interviews in your own

department

  Portray yourself as a colleague

  Show enthusiasm

  Be invested in your work

  Think of yourself as a faculty member
from the time you start applying for a
job

On-campus Interviews and
Job Talks

  Purpose of Interview:
  Get to know you
  Share information about the position and

university

  Many different formats – get details before
arriving

  Job talk – here is my research
  Chalk talk – plans for future research
  Teach a class – exemplifies teaching style
  Individual meetings with faculty, post-docs,

graduate or undergraduate students,
administrators

Typical Schedule
  Typically 1.5 to 2 days

  Must give a job talk

  30 minute meetings from breakfast
through dinner

  Plan to be exhausted, drink lots of
caffeine, yet never have time to go to
the bathroom

Before Going on Interview:
Preparation

 Know Your Audience:

Review the university/department mission
statement.

Look over the faculty interests and research
profiles.

Get a copy of your schedule in advance!

Job Talk

Tell an interesting
story that is
supported by data.

Job Talk

Big Picture

Current
Work

Future
Goals

Big Picture
For the Generalists:

Why does the research matter?
Who cares or should care?

 Nitty
 Gritty

Details

For the specialists
Data, graphs or figures

 Amplification

 Contradiction

 Multi-barreled

 Hostile

 Incomprehensible

5 Types of Questions

*shared by Yasmin Solomonescu, Assistant Professors of English, University of Notre Dame and originally
developed by Professor Paul Stevens, Professor and Canada Research Chair in Early Modern Literature and
Culture, & Placement Officer, University of Toronto

Chalk Talk

 Informal presentation (mainly to
faculty) about immediate, medium and
long-term plans.

 Example question: “Outline how you
envision the three specific aims of what
will be your first R01 application?

 Connect research to special
opportunities at that campus – faculty
collaborations, field stations, research
facilities

Teaching a Class

  Format: What kind of teaching do they want
you to demonstrate? Lecture? Interactive
seminar? Something else?

  Available Technology

  Audience: Faculty? Students? What level of
students? How familiar with your field?

  Practice – friends, colleagues, students

Teaching a Class

Bad example: Candidate reads a long essay that he had
written

Good example: Candidate put 2 quotes on board and got
everyone involved immediately in heated discussion.
Quotes were from Shakespeare and Metallica.

Teaching situation for interview is artificial - make it fit your
personality and comfort level.

Bring syllabi example and talk about typical assignments.

Keep a sense of humor and remain flexible.

Meeting with Individuals

You can meet with anyone and everyone

  Search Committee
  Faculty/Colleagues
  Students
 Human Resources
  Librarians
  Lab Managers
 Department Chairs
 Deans
 Administrative Assistants
 Anyone you ask to meet

Meeting with Individuals

 Your always “on,” so always act like it

 Opportunity to dialogue rather than
you presenting – let them get to know
you!

 Don’t assume they have read your CV

Questions You WILL be asked

Describe your program of research
You need a long and a short answer and
one for experts and non-experts

Corollaries

What is the broader significance of
your research?
What are the limitations of your
research?
What research project will you do
next?

Questions You WILL be asked

How would you teach….

 A service course in your field?

 Any course on your CV that you
 say you can teach?

Corollary

 What courses would you like to
 teach and how would you
 teach them?

Research���

Questions You WILL be asked

Tell us how your research has influenced
your teaching… In what ways have you
been able to bring the insights of your
research to the courses at the
undergraduate level?

Try to focus on specific examples!

Research���

Questions You WILL be asked

Why do you want to work at “Shall Remain
Nameless” College or University?

Corollaries:

 How do you see yourself contributing
 to our department?
 What three things are you looking for
 in an academic position?
 Your degree is from “Prestigious
 Research U,” what about “Mediocre
 U” interests you?

Research���

  What is the best idea you ever had?

  What is the most important question in your subfield?

  What do you see as your own weaknesses, as a
scientist/scholar and teacher?

These are examples – other questions will come up you haven’t
thought through. Practice answering questions before you go on the
interview. Don’t blurt out answers – take your time to think through
how you want to answer.

You may get “unusual
 questions

Questions You WILL be asked

Do you have any questions?

You need to have some!

Research���

 The Search Committee Chair—

 Are there any surprises on my itinerary?
(e.g., touchy topics, difficult people, faculty
with different expectations from the search
committee)

 What, in particular, are YOU looking for
in filling this position?

Questions you should ask

 The Dean—

 What research funds are available at
different levels of the University?

 How would you describe the
department to a fellow dean? (Try to assess
his/her evaluation of the department.)

Questions you should ask

 The Department Chair and senior faculty—

 What are you looking for in filling this
position? (Do different faculty have
different agendas?)

 What resources are available?

Questions you should ask

 Junior Faculty—

 What classes did you teach last year?
How much influence did you have in the:

 # of students?
 # of preps?
 Which classes and when?

What support did you receive for research?

What is the greatest frustration with your
job?

Questions you should ask

 Graduate Students—

Why did you decide to go here? Are you
happy with your decision?

How are you treated?

What resources are available to you?

Questions you should ask

 Exit Interview with Chair—

What is your timetable for filling the
position?

Make sure you have ideas regarding your
needs for start up, salary, etc.

Questions you should ask

Questions that can lead to discrimination in regards to
race, sex, age, religion, national origin, or disability.

You do not have to provide information about your marital
or parental status, your ethnic background, or any
disabilities you may have.

Job candidates are asked these questions either out of
ignorance or purposefully.

In some cases you may want to reveal this information
voluntarily to determine if the position is family-friendly,
ethnically diverse, or accommodations for disabilities are
provided.

Illegal Questions

Example “Do you have children?” you can:

Answer directly AND highlight benefits

Avoid the question BUT highlight qualifications

Challenge the question and know the risks
involved

Illegal Questions How should you respond?

Performance
  Dress: Comfortable, yet professional.

Business Attire
Women
Suits, Dresses: Conservative business suit, pantsuit or dress
Skirt length to bottom of knee
Choose color that compliments skin tone and hair color
Beige, black, navy or gray
Make sure clothes are not too tight or too loose

Tops: Simple style
Avoid low-cute necklines or very frilly styles

Shoes: Polished pumps or medium heels in color that matches outfit

Business Attire
Men
Suits: Dark blue, gray, black, muted pin-stripes or muted brown
Quality woven blend of natural fibers looks professional
Avoid bold pin-stripes, contrasting slacks and sport coat, or light
colors

Shirts: Quality white button-down or white classic collar
Oxford blue or muted stripe also acceptable
Be sure it is ironed

Ties: Conservative stripes or paisleys that compliment your suit
Silk or good quality blends only

Shoes: Highly polished slip-ons or laced dress
 shoes; brown, cordovan, or black

Business Attire

Performance
  Dress: Comfortable, yet professional.

  Attitude: My dissertation project is fabulous and here’s why.

  Pace: Think before you speak; there’s nothing wrong with
pausing to collect your thoughts. Be specific, not exhaustive.

  Fielding questions: Prepare responses to general categories of
questions.

  Props: Bring copies of syllabi for classes or major publications.

  Last chance: You absolutely must ask one or two questions that
can’t be answered by the website. You may also want to
prepare a question for any student that may be on the
committee.

Carry-on bag, briefcase, or computer bag with
information you may need such as:

Copies of your CV

Application materials and job announcement

Examples of teaching materials (sample syllabi, lists of class
you have taught, etc.)

Dissertation abstract and research plan

Papers you have published

Notes about your interviewers (who they are, what they do)

Items to Bring

Snacks – you don’t want your stomach growling if you haven’t
been able to eat much at lunches when you are doing most
of the talking

Umbrella – don’t be caught in a downpour between the hotel
and the campus

Back-up items that will help you get through without any major
issues (e.g., alarm clock, ear plugs, mini sewing kit, individual
stain removers (“Shout Wipes”), band-aids, extra contact
lenses, glasses, tissues, allergy medications, eye drops, etc.)

Emergency Items

Additional Tips

 Get a good night’s sleep. Arrive 15 minutes early.

 Relax and build rapport at the beginning. Maintain good
eye contact/appropriate body language.

 Be yourself.

 Each person you meet has their own style - adjust to it.
The interviewer is in driver’s seat.

 Use bathroom breaks to re-group

 Evaluate others as they go through the experience:
Go to departmental interviews. Ask about opportunities
to sit on hiring committees.

  Practice your job talk!

After the Interview

  Thank you letter:
  To the search committee chair for his/her time and

effort.
  Thank specific committee members, graduate

students, and administrators with whom you might
want to follow-up with.

  Keep notes professional but friendly. If you learned
something about the position that fits your
qualifications particularly well be sure to mention it.

  Follow up:
  E-mail
  Telephone

Questions ??

Cartoon by Kerry Soper, Assistant Professor of Humanities, Brigham
Young University. Chronicle of Higher Education

Resources
Professional Development Workshops

Career Center (https://careercenter.nd.edu)

Kaneb Center (http://kaneb.nd.edu/)
individual appointments (http://kaneb.nd.edu/services/consultations/)

Writing Center (http://writingcenter.nd.edu/)

English for Academic Purposes (http://cslc.nd.edu/
eap/)

