

Stony Brook University

The Hunt for...

Jobs and Internships

Erez Zadok, Interim Graduate Program Advisor
Department of Computer Science

© 2017

Outline

- **Before You Apply**
- **During Job Interviews**
- **After Job Interviews**

Before You Apply (1)

- **Update your resume/CV**
 - Resume advice, run by adviser
 - Order of items
 - List level of skill by months/years
 - MS with work experience: 2 pages (last page >80% full)
 - Page numbers, 1" margins, 11pt font min size
 - Some details about classes, class projects, work projects
 - Lab affiliation, adviser
 - Papers, publications, theses (planned)
 - Honors, awards
 - Guest lectures, talks, posters, WiPs
 - Funding status: TA, RA, GA
 - Languages spoken/written, Citizenship status
- **More details in <http://www.cs.stonybrook.edu/~ezk/grad-res>**

Before You Apply (2)

- **Prepare/update your professional Web site**
 - E.g., lab affiliation, adviser
 - Avoid dependencies on Java, Flash, etc.
- **Clean up social sites (Facebook, LinkedIn, etc.)**
 - E.g., embarrassing stuff, strong opinions, politics, religion, etc.
- **Take the right courses for your expected industry**
 - Do well in courses
 - Relevant research projects help
 - Lab affiliation
 - Thesis and papers help even more

How to Find Out Where to Apply?

- **SBU Career fairs**
- **CS Tech Day**
- **Special industry visitors**
- **Attend conferences: industry recruits there**
 - CEWIT/AERTC annual events
 - Other conferences/workshops your adviser can send you to
- **Ask advisers, faculty, current/ex-students**

When to Apply?

- **Summer Internships**
 - Early in Spring semester (e.g., February)
- **Full-time jobs**
 - Early in graduating semester (e.g., October if graduating in December)
- **Don't apply too early!**
 - Companies will try to pressure you
 - You get few and worse offers
 - You don't have all your grades, projects, papers yet
 - If they like you, they'll be back
- **Submit as many applications as you can at once**
 - Usually by email
 - Some have online HR systems (web upload)
 - Apply to few "safety" jobs just in case

What to Expect Next

- **Wait to get contacted**
 - Nice to have confirmation they got your resume
 - Emails do get lost
 - Best: you have a friendly “contact” inside the company (e.g., ex-SBU student)
- **Start to “pre-study” in anticipation of interviews**
- **Some companies contact you quickly**
 - Some can take weeks/months

Outline

- ~~Before You Apply~~
- **During Job Interviews**
- After Job Interviews

Handling Initial Industry Contact

- **You may get a “cold” call or email**
 - Asking you to interview “on the spot”
 - Resist: politely ask for 1-2 days extension
 - Maybe you have deadline – this will give you time to prepare
 - Be flexible: offer weekend times
 - Pick a good time for initial phone interview
 - Minimal stress, good night sleep
- **You may apply to several top choices and a few “safe” choices**
 - Consider all of them very seriously
 - You may be surprised how much you dis/like a company after doing the full interview process.

Preparing for Initial Interviews

- Study the company **harder than you ever studied** for any exam
 - Little time, lots to study
 - Company people, group interested in you, products, white papers, manuals
 - Company's relevant technologies, key research papers published recently
 - Brush up on programming skills
 - Especially those you claim to have expertise
 - Brush up on algorithms and data-structures
 - Often 1st filter (e.g., Google "scalability" questions)
 - Know your resume (especially school and work projects)
 - Research labs and R&D company divisions focus more on research
 - Be prepared to ask interviewer a couple of questions about company
 - Demonstrates your interest

During Interviews

- **Take notes**
 - You won't remember everything weeks later
- **Listen carefully to questions**
 - Ask for clarifications as needed
 - "So what you're asking me is ... , right?"
 - Think for 1-2 seconds before starting to answer
 - Compose your entire answer in your head before you speak
 - Don't interrupt interviewer (over-enthusiasm)
- **OK to ask questions at end**
 - Shows you're interested in company
- **Keep a bottle of water next you to**
- **Don't get distracted (e.g., TXTs, phone calls)**

Interview Process (1)

1. One or more phone interviews

- a) Have a good headset for your phone, good connection, quiet place

2. Likely followed by a Skype/GTalk video interview

- a) Have a good headset for your computer, good connection, quiet place
- b) Do a mock test of A/V quality
- c) Be presentable visually (dress, shave, hair)

Interview Process (2)

3. On-site interviews (often for jobs, not internships)

- a) Intense, long multi-day series of interviews
 - i. Each day 10-12 hours straight
 - ii. Stay alert: good rest/travel (12+ hours min to settle in)
 - iii. Food/drink choices: plain, known, light
 - <http://www3.cs.stonybrook.edu/~ezk/grad-res/eating.html>
- b) Don't let your guard down
 - i. Many people will ask you same questions: don't get bored
 - Some companies give all interviewers "veto" power
 - ii. A "casual lunch" is still an interview
 - Assessing your personality
- c) Study the facilities and people (e.g., do employees seem happy)

Outline

- ~~Before You Apply~~
- ~~During Job Interviews~~
- **After Job Interviews**

Job Offer Packages

- **Base annual salary**
- **Health benefits (more important in your future)**
- **Stock options**
 - Quantity, strike price vs. market price
 - Vesting schedule: 4 years, 1st year vested after 12 months, then 1/48th
 - IPO plans
- **Year-end bonuses (guaranteed, merit based, etc.)**
- **Day-care facility, transportation/parking, meals/snacks**
- **Green Card sponsorship (and covering costs)**
- **One time benefits**
 - Sign-up bonus
 - Relocation costs

Evaluating Offers and Companies

- **Consider entire package, plus**
 - Study location of company (housing/rental prices, transportation/gas)
 - Study company's market success/plans (public vs. private)
- **Consider size and growth of company**
 - "Google" size vs. 10-person startup
 - **Big company:** Job security, lateral movement, but narrower focus
 - **Startup:** more "excitement", potential, and ability to work on everything, but no "working hours"
- **How long do you plan to stay?**
 - Minimum one year (stock options, resume)
- **Advancement possibilities**
 - Options to move to different location and/or group

Handling and Negotiating Offers

- **If only one offer, “easy” choice**
 - Take it, or stay in school longer, then try again
 - One more semester in school: significant impact on lifetime earnings
- **Multiple offers?**
 - Discuss with adviser pros/cons of different offers
 - Consider entire package (e.g., health benefits, location, more)
 - Usually 2-week deadline to accept offer
 - Can ask for one short extension, no more
 - Ok to negotiate one offer against the other
 - No more than once
 - Resist pressure to accept offers too quickly

Accepting an Offer

- **Inform company by email, phone call, or signed contract**
- **Wait for acknowledgment**
 - At this point, you have **committed** to the offer!
- **Then politely tell all others you “decline”**
 - “It was a hard decision”
 - “I really liked you”
 - “I will consider you in future”
 - Cancel any pending interviews/trips

Reneging on an Offer

- **Reneging: go back on your word, back out, break agreement**
- **Some companies may pressure you to break signed contract**
 - Even if you just accepted a company's offer by email
 - Working for a company that encourages you to break the law?!
- **NEVER, EVER, RENEGE ON AN OFFER YOU ACCEPTED!**
 - **Even if it was over the phone or email only (i.e., no signed contract)**
- **Reflects poorly on you, advisers, department, school, and university**
 - You/dept./all could get black-listed
- **You can get legally sued for breach of contract**
 - Possible visa problems
- **May impact your graduation**

Turning Internships to Jobs

- **A foot in the door for a full time job offer**
- **Show you're a team player, willing to work hard, long hours**
- **If you do well, your boss will call you in your last week and ask “So, when are you graduating?”**
 - that means: we want to give you a job offer now
- **Unless you love the company, politely tell them you need more time**
 - If they like you that much, they'll hold your offer open for months
- **Even if you're almost sure about one company, good idea to interview elsewhere**
 - Often a pleasant surprise
 - Get to meet more people, impress them, future connections

Long Term

- **2-3 years later, ask adviser for:**
 - Green card support letters (confirm studies and employment)
 - H1B visa support letters (“exceptional merit”)
- **Lifetime earnings correlate strongly with amount of education you have**
 - Ph.D. >> MS with Thesis >> MS >> B.Sc.
 - Get through economic downturns better
 - Improved promotion chances in long run

Stony Brook University

Q&A

Jobs and Internships

Erez Zadok, Interim Graduate Program Advisor
Computer Science Department

© 2017