Applying to Graduate & Professional Schools

(adapted from a presentation by Dr. Katja Guenter)

Dr. Ellen Reese (Sociology)


Overview

1. What to consider before applying to graduate school

- 2. How to negotiate the admissions process
- 3. MA vs. PhD Sociology programs


What to consider before applying to graduate school


Graduate Education in the 21st Century

- A Survey of over 282,000 freshmen at 450 colleges and universities found that <u>more</u> than 75% of college first years expect to earn a degree <u>beyond</u> the bachelor's degree (UCLA, 2002)
- The Master's degree is becoming the "expected" degree for most professions.
- In many professions, the Master's degree is already identified as the *entry-level*.

What To Consider?

- What do you want to do?
- What are you good at?
- Where do you want to work?
- Who do you want to work with?
- How much time do you have?
- How much money do you have?

Is Graduate or Professional School for You?

- Spend some time reflecting on who you are and what you want in life?
 - Happiness?
 - Sunny weather?
 - Prestige?
 - Money?
 - Work-family balance?To help people?


Part 2 NEGOTIATING THE ADMISSIONS PROCESS

Where To Apply: Do Your Homework

- When looking at programs to which you might apply, consider the following:
 - Do <u>faculty</u> in this program work in the subfields in which I want to work? Can I identify 1-3 possible mentors in the program?
 - Are there opportunities for <u>research</u> or <u>professional</u> experience in this program?
 - How is the <u>curriculum</u> organized? Does it fit my expectations and needs?
 - What are <u>funding opportunities</u> like in this program?
 - What kinds of jobs are recent graduates of this program getting?
 - Does the department & university <u>environment</u> meet my needs?

Where To Apply

• Apply to programs with

- At least TWO (and ideally more) faculty working in your broad area of interest
- National reputation if you plan to pursue an academic career (i.e., professor)
- Apply to programs with varying status
 - Safety, reasonable chance, reach

Contact Programs Before | Apply!

• Who?

Contact graduate or admissions director and professor(s) of interest

- Why?
- How?
 - Indicate you are interested in studying similar topics (graduate school faculty) or in their professional specializations (professional school)
 - DO NOT ask about funding, mentoring style, or any questions available <u>on website</u>!

What Matters in an Application?

Transcript

- Appropriate courses (need not be major)
- Good grades (stable or improving over time)
- Standardized Test Scores (GRE for most PhD programs; varies for professional schools)
- Personal Statement
- Writing Sample
 - Choose your BEST sociological work, ungraded (clean) version
- Recommendation Letters (usually 3)
- Other Activities
 - Research experience (senior thesis, independent or collaborative projects, internships, conference presentations)
 - Community/college service
 - Organizations (honors or professional societies, etc.)
 - Academic honors
- Fit between student & department

Personal Statements and Essays

- Why are you pursing a master's/doctoral/professional degree?
- *How* have your academic, professional and/or personal experiences culminated in this decision/goal/path?
- What do you want to gain/learn/pursue while you are in graduate or professional school?
- What do you want to do with that knowledge once you have you degree?
- How will this particular program help you to further your progress towards these goals?

Tips & Techniques for Your Personal Statement

- Draft, revise, draft, revise!
- Proofread!
- Have others read it
 especially professors!
- Be clear, organized, succinct
- Follow guidelines provided by program/university
- Be confident, not arrogant
- Don't overshare

What about Recommendation Letters?

- Build relationships with ladder-ranked faculty (Assistant, Associate, or Full Professors) so you have people to ask
 - Take 2 or more classes with them
 - Inquire about research assistantships, internships, or other opportunities with them
- Ask primarily *faculty* who know you and can *add* to what your transcript already says.
- Some professional school applications might also want letters from past internship supervisors or employers

How Do I ask for Letters?

- Meet with your letter writers in person
- Give your writers at least 4-6 weeks notice before the deadline
- Give your writers important information about you:
 - Curriculum Vitae
 - Transcript
 - GRE scores
 - Personal statements/essays
 - Logic of where you are applying
 - Other relevant information (career plans, internship experience, research experience, employment history)
- Highlight sources of strength or vulnerability in your materials.
- Provide stamped, addressed envelopes for mailing letters to the intended programs or returning them to you.

Standardized Testing

- It's a measure of your ability to take this particular test... and it can be taught!
- Invest in a class if at all possible
- Use practice tests & study guides
- Take it when you are ready

How Do I Get the "Extras"?

Research Experience

- Talk to faculty
- UCR Mentoring Summer Internship Program (MSRIP) <u>http://graduate.ucr.edu/msrip.html</u>
- Community/Professional Experience
 - Volunteering in organizations related to your research or professional interests
 - Travel to places where you may want to conduct fieldwork

Professional Experience

- Attend (even better, present at) conferences
- Introduce yourself, make contact with people
- Work in a related field

Important Miscellany

- Be aware of—and meet—deadlines
 - May be different for fellowships than for admission—submit by *earliest* deadline
- Demonstrate interest, not peskiness
 - Faculty will have limited time for you until you are admitted
- Use graduate & professional students as a resource
- Use the web as a resource

How To Decide

Fit and funding Fit is both academic and social/environmental


Resources

- Professional Associations
 - American Sociological Association <u>www.asanet.org</u>
- Campus library & guide books to graduate & professional schools
- Campus career services office
- Faculty members & other mentors in the field
- Websites for standardized tests
 - GRE: <u>www.ets.org/gre</u>

Questions & Discussion


- MA vs. PhD Degrees in Sociology
- Some of this comparison also applies to other academic fields

What Can I Do with an MA in Sociology?

- Become a faculty member at a community college or teaching-oriented college
- Applied sociology
 - Government/civil service and "think tanks"
 - For-profit private sector researchers
 - Market research
 - Non-profit sector
 - Labor organizing
 - Social services
 - Policy organizing


What Can I Do with a PhD in Sociology?

- Become a faculty member
 - Teaching-oriented institutions
 - Community colleges
 - Many liberal arts colleges
 - Research-oriented institutions
 - Universities
 - Hybrid institutions


- Applied sociology (with higher pay than with MA)
 - Government and "think tanks"
 - For-profit private sector researchers
 - Market research
 - Non-profit sector

Table 1: Jobs Advertised for PhD Sociologists, 2006

Type of Position	Ν	% of Advertisements
Assistant Professors	610	56.2
Associate Professors	65	6.0
Full Professors	49	4.5
Instructors/Lecturers	64	5.9
Fellowships, Post-Docs	71	6.5
Academic/Other	138	12.7
Sociological Practice	89	8.2
Total	1086	100

How Much Time and Money Do You Have?

TIME

- PhD

 ~5-7 years+
- MA
 ~2 years


MONEY

- PhD
 - Most likely to be funded
- MA
 - Unlikely to be funded
- Remember lost earnings while in school


Doctoral vs. Master's Degree

– Time

- Doctorate takes more than 2x longer
 - Time to degree for MA: 2 years
 - Time to degree for PhD: 5-7 years
- Prestige
 - Doctorate is more prestigious
- Employment Opportunities
 - PhD trains primarily for faculty positions at research and some teaching institutions
 - MA trains for non-academic positions and community college teaching
- Money
 - Doctorates are paid more (but perhaps not much)
 - Doctorates <u>MAY</u> be initially less expensive to obtain
- Access
 - Doctorates are generally harder to get in to
- Intellectual stimulation
 - A PhD program is typically more challenging

What Does a PhD Program in Sociology Look Like? Sociology PhD at UCR

- Year 1: Required courses in contemporary and classical theory, quantitative and qualitative methods, professional development
- Year 2: Courses in student's areas of interest, plus working on MA thesis
- Year 3: Complete coursework in 2 areas of specialization (Criminology and Socio-Legal Studies, Gender, Organizations and Institutions, Political Economy and Global Social Change, Race and Class, Social Psychology, Theory)
- Years 3 and 4: Complete qualifying exams and prospectus
- Year 4+: Research and write dissertation
- ONGOING: Work as a Teaching Assistant, apply for/receive fellowships, collaborate with faculty on research, present at conferences, submit papers to journals

Current and Recent Dissertation Projects

- Social control and class politics in the logistics industry (warehouses)
- State and media responses to teacher sexual misconduct
- Use of visual narratives in the environmental movement
- How gay Republicans and gay Catholics negotiate their identities

Where Do PhDs End Up?

Recent PhDs at UCR have gone on to

Postdoctoral fellowships

- 1-4 year appointments as researchers in academic settings
- Tenure-track positions at community colleges, liberal arts colleges, state colleges like the CSUs, and research universities

Private sector

- Nielson Ratings
- University administration

Lecturer positions (non-tenure track)