1/9/08

UGR, WP, Searle TC

Interview guide

p. 2

	GENERAL ADVICE FOR SETTING UP LAB INTERVIEWS

	Plan ahead

· Do research on the labs that interest you. (For specific advice, see “How to find a lab” handout by L. Pinto.)

· If you don’t know the title or the gender of the P.I. you’ll be writing, do some research to find out!

· Contact your lab about a week before you’d like to have the interview. Use email rather than a phone call.

	Write your email

· Open with a formal salutation and the individual’s title (e.g. “Dear Professor Smith”). This conveys your respect for the reader and shows your own professionalism.
· State who referred you or how you found out about the lab. Use proper titles to identify these people (e.g. Dr., Prof., Dean).
· State your purpose clearly (e.g. your desire to work in the lab, your question about whether there is an opportunity to work in the lab).

· Briefly explain your interest in the lab; demonstrate your familiarity with the work being done and acknowledge the P.I.’s expertise.
· Briefly mention your qualifications; attach a curriculum vita for support. (For information on writing a CV, contact Career Services.)
· Be flexible about the times that you’re available; offer alternatives. Remember: these are busy people!
· Thank the reader for considering your request; show that you know they’re doing you a favor. Include your contact information.
· Use a conventional courteous closing.
· Proofread to find any errors in grammar or spelling!
Note: If you don’t receive a reply soon, follow-up with a second email or a phone call. Be persistent! (“Persistence breaks down resistance.”)

	Prepare for the interview

Have a script in your head that includes the following:

· Explains who you are, what you’re requesting, and why

· Shows that you know something about the work being done in the lab (have studied the web site or read publications from the lab

· Includes questions about the research and how the lab works (but don’t ask questions that can be answered by information on the web site)

· Suggests how you can contribute to the work

· Explains how working in that lab will enhance your academic career

· Shows that you appreciate the PI’s time and would be grateful for the opportunity to work in the lab

	At the interview, be professional

· Arrive on time (neatly dressed).

· Speak clearly, and make eye contact with everyone involved.

· Listen carefully, and look at people when they talk to you.

· Write down information you need to remember.

· If you disagree with something, ask questions to learn more (don’t argue).

· Be confident when you describe your experience.

· If you’re asked a question, and you don’t know the answer, be honest; just say you don’t know or don’t’ have experience in that area. Instead of being defensive, express an eagerness to learn. Don’t apologize for a lack of experience or skills.

	After the interview

· Write down what you’ve learned right away – so that you don’t forget important information.

· Make notes about anything you’ve forgotten to ask or didn’t learn in the interview

· Organize your notes. Use a format that makes it easy to compared information from several labs.

· Write a thank you to the people in the lab who helped you (email is fine).

