The Job Letter

When you have found a job for which you wish to apply, find out as much as you can about the school and the department as you can from the school’s website, from friends and mentors, etc. Write a letter specifically tailored to that job, mentioning the nature of your opening and declaring you interest, then backing that up with your qualifications for both teaching and research. Mention any special skills or awards, and any publications you may have.

Be friendly but formal, not folksy. Do not expect them to know things about you (or your mentor). You must tell them why it is that you are the right person for this job. Do not be humble. You are selling yourself.

Here are the parts of a job letter:

Your address [academic address if you have one]
Date

Professor _____

[It is always better to address a person than simply “Dear Sir or Madam” if you can]

Search Committee Chair

Department of _________

College or university name

City, state, zip

Dear Professor _____:

It has come to my attention that you have an opening for an assistant professor of ________. I believe I have an outstanding record of teaching and scholarship of the sort you seek, and that I can make a significant contribution to the department of ______ at [name of college or university].

At present I am . . .

[In a paragraph or two, tell what you are doing currently. If you are in an academic position, name and describe it.]

[The next two sections can be presented in either of two ways: first your teaching accomplishments and their fit with the position on offer, with your research and publications second; or the other way around. Put teaching first for jobs at liberal arts colleges, community colleges, and teaching universities. Put research and publication first for research universities. But include 1-2 paragraphs on each issue in either case.]

I am well-prepared to teach . . .

[List the fields you can teach, emphasizing the ones they want you to teach. You can prepare for this paragraph by looking at their website and seeing if (a) this looks like a new position--in which case they might be trying to do something they haven’t done before--or if (b) this looks like a replacement for a particular current faculty member, in which case they may not be looking to do so much that is new.]

I regularly receive high marks as a teacher . . .

[and give evidence]
I will be happy to send you copies of my student teaching evaluations if you like.

As a scholar, I work at the intersection of . . .

[IN A SENTENCE, or at most two, describe the field in which you do your research and where your work fits in that field]

My dissertation, [give title], is on [describe]. I currently have completed ___ chapters our of ___. I expect to have the dissertation completed by _______ and my PhD in hand by _____.

I have already begun to publish some of my findings. I have . . .

[List any publications, including those that may be under publication consideration, but make clear that the latter, while completed, are not yet published.]

I will be happy to send you copies of my publications and dissertation chapters if you are interested.

I am hopeful that you will be interested in having me join the faculty of _____. Should you wish to inquire about me further, any of the people listed on the accompanying academic resume can venture an opinion. I have also arranged for my dossier, including letters of reference, to be sent to you. I will be happy to send you copies of my publications or any other materials you may request. I look forward to hearing from you as your plans develop.

Sincerely,

Your name

