	Tips for Finding a Postdoc - Part I

	By: Laurie Littlepage (G6)

	Although a Ph.D. in biomedical science can open the door to all kinds of career paths, a majority of BBS graduates choose to do postdoctoral research after graduation. Last summer I started my own search for a postdoc. At that point, my thesis committee had told me the previous fall that they would check my box at my next TAC meeting, and I had both submitted the main paper on my thesis work and just presented this work as a talk at a major international cell cycle meeting. As it can typically take up to a year to apply, visit, and choose a postdoc lab, I decided to get started right away.
I knew I wanted to change fields at least somewhat for my next step on the research ladder, but I wasn't sure exactly what I wanted to move into. I have always had an interest in cancer research and neuroscience, and I also wanted to end up in the California/Bay Area because of family circumstances. That is basically all I knew when my search began. I ended up interviewing in three labs I was especially interested in: one neuroscience, one similar to my thesis work that was expanding the projects into neuroscience, and one on matrixmetalloproteinases in breast development/cancer (which I eventually chose for my postdoc). 
While my specific reasons for choosing a postdoc lab are certainly personal, the process of searching out, applying to, and interviewing for a postdoc position is universal. Here are some tips I learned during my own search that I wish that I'd known when I started this process.
1) Talk to others. Regardless of whether you have your short list of labs or have no idea what you want to do next, talk to others about their ideas. Ask your thesis advisor, thesis committee members, colleagues at meetings, and BBS students (former and current) for suggestions. They can give you as much or as little help as you want. One of my committee members recommended both topics and labs to me, and colleagues at meetings also had interesting thoughts on potential areas of research. 
2) Choose a research area(s) that will be exciting for you. This is of the utmost importance, if you are going to spend the next several years - and potentially much of your future career - working in this field. Other considerations might include the some of the following topics: whether or not to change fields, fundability or marketability after postdoc, industry or academics after postdoc, big vs. small lab, location and climate, model organism, and lab space.
3) Start the application process early. If you are interviewing outside of Boston, it'll probably take several months to send out the letters, arrange for travel, interview, and receive a decision. Even before you send out your letter and CV, there's a lot to do: line up reference letters, write your cover letter, and create your CV. The process can take longer if your lab is crowded or if your advisor travels a lot.
4) Get reference letters ready in advance. Begin gathering references even before you choose the list of labs. Ideally your reference letters should go out around the time that you send off your letter and CV, so think ahead. Three letters are ideal, since that's how many you need for most fellowship applications.
5) Apply to more than one lab. Even if you think you know what you want to do, at least explore the option of other labs. At the same time, don't apply to too many labs-if you interview with them all, you need to be prepared to interview.
6) Send a clear, informative cover letter with your CV. Once you've got your list of labs, send out a letter and a CV to your favorite labs. Fred Winston (Genetics) printed sample cover letters in the Bulletin in 1998. These will be reprinted in the next issue. Bottom line for the cover letter and CV: Make it clear in the cover letter that you know what the lab to which you are applying works on. Proofread everything and make sure it is well organized. Finally, let your accomplishments shine! Be sure to include all of your publications in the CV, including papers in preparation. 
Stayed tuned for the next issue of the Bulletin for more tips, including how to write a cover letter and key questions to ask/answer at the interview.


	Tips for Finding a Postdoc-Part II

	By: Laurie Littlepage (Recent Grad)

	In the last issue of the BBS Bulletin, I included a list of some tips for applying for a postdoc. In this issue, we've reprinted examples of a bad cover letter and a good cover letter for the postdoc hunt that Fred Winston (Genetics) published in the Bulletin in 1998. Below are a few tips regarding the postdoc interview process itself.
1) Avoid applying or interviewing over the summer. If possible, it is best not to visit labs at this time of year, as current lab members are often away on vacation. You want to get an accurate impression of the lab, so you want to visit when most everyone will be there. Also, you'll likely have an easier time scheduling your interviews if they aren't in the summer, since the advisor might be away, too, and might be hard to contact.
2) Read papers from the lab before your interview. If you don't, the advisor and lab members may wonder how interested you really are in the lab. As a guide to proper preparation, make sure you can answer the following standard questions without hesitation: 

· Why are you interested in this lab? 

· What would you want to work on if you come here? 

· Why are you/are you not changing fields? 

· How do you feel about working in a large vs. small lab? 

· When would you be ready to start? 

· What are the major contributions of your thesis work? (You'll likely give a talk on your project to the lab.)

3) Speak individually with current lab members. It is useful to have these talks outside of the lab-maybe at a local cafe or outside. People open up more if they don't think others are listening to their conversations. If given the opportunity, many postdocs will be quite honest with you and tell you about the realities of the lab. Listen carefully to what they say, as well as what they do not say.
It's safe to assume that the advisor will talk to current lab members after you leave and ask them their impressions of you as a candidate. Every advisor I interviewed with told me that they would do that. Therefore, remember that you still are being quasi- interviewed, even when you are not talking to the advisor directly.
4) Ask these essential questions to the advisor and current lab members: 

· How does the advisor help postdocs get jobs after their postdocs? (You may be surprised in the responses. I have heard about interviewees who asked this question, learning that it was clear that an advisor did not help much. Red flag!) 

· What is each person's biggest concern about the lab? 

· If you plan to start your own lab after your postdoc, find out if the advisor will let you take your project with you. Ask him/her directly. Find out from talking to others in the lab if the advisor competes with their former postdocs. Even contact former members of the lab if you have additional questions. (It's your future, so you can't be too careful!) Make sure the responses are consistent with what you've heard from current lab members.

5) Consider applying for fellowships. You can start applying once you have chosen a lab, but don't wait until you get there to start the application process. Certain fellowships only have deadlines in August or in the winter. Also, many fellowships only allow people to apply within one year of graduating of becoming a postdoc, so start checking into the possibilities right away.
While applying to postdocs may sound daunting at first, in the end it should be an extremely pleasant experience in which you learn new things about new areas of research.


Reprinted from the Harvard University BBS bulletin

http://www.hms.harvard.edu/dms/bbs/bulletin/bulletin-issues.html

Volume VII, Number 2 - March 2003

Volume VII, Number 3 - May 2003
