

VARSITY

Guide to Careers 2019–20

Science Group plc is an international consulting services group supporting the entire product innovation lifecycle. We help our clients to deliver on their investments in R&D.

science group

Are you curious, passionate and keen to be a part of a multi-disciplinary team working on varied, exciting projects? We are recruiting now for graduate roles, one year placements and summer placements. Find out more and how to apply at sciencegroup.com/careers

MEDICAL

FOOD AND BEVERAGE

CONSUMER

ENERGY

CHEMICALS

INDUSTRIAL

Defined by Science.
Inspired by Technology.
Delivering Innovation.

sagentia

otm

oakland
innovation

leatherhead
food research

tsg

EDITORS

MAIA WYN DAVIES &
STEPHANIE STACEY

ADVERTISING

MARK CURTIS

FRONT PAGE PHOTO

LOUIS ASHWORTH

FEATURING

CATHERINE LALLY,
GABRIEL HUMPHREYS,
ISOBEL BICKERSTETH,
KIRAN KHANOM,
OLIVER RHODES &
RAPHAEL KORBER
HOFFMAN

VARSITY

Varsity Publications Ltd
16 MILL Lane
CAMBRIDGE, CB2 1RX
TEL: 01223 337575
FAX: 01223 760949
WWW.VARSITY.CO.UK
BUSINESS@VARSITY.CO.UK

Varsity GUIDE to Careers 2019-20 is
published by
Varsity Publications Ltd.

©2019 Varsity Publications Ltd. All rights
reserved. No part of this publication may be
reproduced, stored in a retrieval system or
transmitted in any form or by any means electronic,
mechanical photocopying, recording or otherwise
without prior permission of the publisher.

What I wish I'd known sooner about careers...

Isobel Bickersteth reflects on valuable lessons she's learned about finding a career that works for you

TAKE YOUR TIME

In the rush of Cambridge, it can sometimes feel like everyone has their future carefully planned out from the moment they arrive. However, being open minded about your future career can pay off - by being flexible with regards to your future, you leave yourself open to exploring new possibilities throughout your degree. In short, it's okay not to know exactly what you want to do in the future from the very beginning.

EMBRACE EXTRA-CURRICULARS

The skills, experience and expertise you can gain from becoming involved in societies are invaluable when it comes to the workplace. I think it's important to pick what you get involved with out of genuine interest, as this will ensure you enjoy participating - instead of finding it a chore.

THINK OUTSIDE THE BOX WHEN IT COMES TO WORK EXPERIENCE

Within Cambridge there can be an immense sense of pressure to secure a summer internship, or to have illustrious company names on your CV. Whilst work experience is undeniably useful, don't forget that it can come from many places. Future employers are interested in the skills you've learnt, wherever they may have been gained. Think about what you've learnt from part-time work, including temporary jobs over the holidays.

USE THE CAREERS SERVICE

From workshops, networking events to one on one advice, the careers service is an essential tool for any student. Their events cater to In particular, their website contains a wealth of information - make it your first port of call when it comes to seeking employment.

Be You, With Us

#WeAreCisco

Software Engineer | Associate Consulting Engineer
Associate Solutions Engineer | Desktop Engineer | Test Engineer

cisco.com/careers

Follow @WeAreCisco

STEM

Cisco

#WeAreCisco, where each person is unique, but we bring our talents to work as a team and make a difference. Here's how we do it.

We embrace digital, and help our customers implement change in their digital businesses. Some may think we're "old" (30 years strong!) and only about hardware, but we're also a software company. And a security company. A blockchain company. An AI/Machine Learning company. We even invented an intuitive network that adapts, predicts, learns and protects. No other company can do what we do – you can't put us in a box!

But "Digital Transformation" is an empty buzz phrase without a culture that allows for innovation, creativity, and yes, even failure (if you learn from it.)

Day to day, we focus on the give and take.

We give our best, we give our egos a break and we give of ourselves (because giving back is built into our DNA.) We take accountability, we take bold steps, and we take difference to heart. Because without diversity of thought and a commitment to equality for all, there is no moving forward.

So, you have colorful hair? Don't care. Tattoos? Show off your ink. Like polka dots? That's cool. Pop culture geek? Many of us are. Passion for technology and world changing? Be you, with us!

STEM

GCHQ

Maths and Cryptography Students

£20,536 pro rata

Cheltenham

A summer that adds up.

Here at GCHQ, we have a clear purpose - we want to help protect the UK. We work against cyber-attacks, terrorism and espionage. So everyone who works here, works towards that goal. But we always do it together, supporting each other every step of the way. We're proud to collaborate, and even prouder to work with purpose.

On this nine-week summer placement, you'll develop your mathematical skills and get an insight into how we use innovative technologies. Collaborating with other students and colleagues across GCHQ, you'll solve

challenging problems and work on vital projects that are of operational interest to us. You might be involved in programming high performance computers, assessing cryptographic algorithms, analysing complex data sets or developing new statistical tools. No matter the project, you'll keep communications secure and help to protect the UK.

To join us on this summer placement, you must have completed at least three years of your mathematics degree and be on track to achieve a first-class honours qualification. While it's great if you have some programming experience, it's not a problem if you don't. With a passion to learn and a real curiosity, we'll teach you everything you need to know. And as a real team-player, you'll thrive in our supportive environment and work with real purpose.

To find out more and apply, visit **www.gchq-careers.co.uk**

Number theory

Probability

Numerical analysis

Integer factorisation

FRESH THINKING. WITH THE FINEST MATHEMATICAL MINDS.

A summer that adds up.

Maths and Cryptography Students
£20,536 pro rata | Cheltenham

Here at GCHQ, we have a clear purpose - we want to help protect the UK. We work against cyber-attacks, terrorism and espionage. But we always do it together, supporting each other every step of the way. We're proud to collaborate, and even prouder to work with purpose.

On this nine-week summer placement, you'll develop your mathematical skills and get an insight into how we use innovative technologies. Collaborating with other students and colleagues across GCHQ, you'll solve challenging problems and work on vital projects that are of operational interest to us. No matter the project, you'll keep communications secure and help to protect the UK.

To join us on this summer placement, you'll need to have completed at least three years of your mathematics degree and be on track to achieve a first-class honours qualification. Curious and passionate about learning, we'll teach you everything you need to know.

To find out more and apply, visit www.gchq-careers.co.uk

QuantSpark

Pioneering the strategic application of data science and software development.

quantspark.com/careers

140 Old Street, London

How to choose an internship – and how to get it

Applying for internships offers valuable experiences regardless of the outcome, so try not to worry too much, writes Raphael Korber Hoffman

Deciding upon a career path can be a stressful experience, especially whilst at university when your schedule is full and post-graduation options can seem daunting. The important thing to bear in mind is that deciding upon a career path at this early stage is not necessary or even desirable for many students. An advantage of taking an internship is that it provides an insight into what it is like to work in a particular profession or sector without the commitment of a full-time job. On this basis, try to take internships which are varied and offer a variety of different experiences. View an internship as an opportunity to find out more about different sectors – an internship can be most valuable in helping you to narrow down your interests!

When applying for an internship, make sure you make enquiries as early as possible in the academic year and research which organisations in your preferred field tend to offer internship programmes. This will help you narrow down your list of where you would like to work and also gives you time to find companies or organisations which pay their interns, as this is often a necessary requirement for many students.

Your CV is important as a reflection of you and your experience. Take time to work on yours but don't worry if you haven't had the opportunity yet to have lots of experiences on there. This is where the cover letter can come in. Make sure that you tailor your cover letter for each organisation you apply for and reference what

makes their organisation unique and how your experiences and skills match this.

Apply to as many internship schemes as you can, and set up reminders so that for example, each week you send off at least one new application. It is also important to learn that a rejection is not necessarily an indication of your personal ability, but can be due to limited spaces. It may take many applications until you get through to receiving an offer but don't let this put you off! Going through the process of applying is itself a valuable experience as each time you get more practice at writing a cover letter or undertaking any tests or assessments that are necessary for an application to many corporate or governmental internships.

Not all organisations offer internship programmes but may still take on interns if you make an enquiry yourself. It is worth writing a draft speculative letter discussing why you would like to work at a particular company, what you would gain from such an experience, and what you can offer. In many cases, a company may be able to offer you an unadvertised position.

Many firms and governmental organisations offer graduate schemes which are paid and offer training and a path to a career. These can be an excellent choice as an entry point into careers such as law, finance or government.

Research what you're applying for

Catherine Lally shares her top tip for achieving success at interview

It is really important to do research into the field you are applying to work in, as well as the particular place of work you have applied to. This will allow you to develop and broaden your understanding of what draws you to a career here.

Potential employers will likely ask you about what makes you interested in their particular field. Being able to deliver an answer that demonstrates enthusiasm, drawing on facts and your research, as well as being

able to identify aspects of the job that line up with your own goals will help put you in a strong position.

Moreover, often many companies, firms, or charities operate within one field, and so you might also be asked what you like about the place you are applying to specifically. Knowing what makes this workplace unique and why it appeals to you is another way of making it clear that you have really thought about what draws you to a particular job.

STEM

ECM

Cambridge-based ecm are the high-tech recruitment experts. They have over 30 years of experience working with bright, numerate candidates to find top opportunities with the most innovative technology companies, large and small.

ecm are not a general IT recruitment agency. They focus on cutting-edge software and electronics roles, and other positions requiring a strong mathematical or technical background. Typically, ecm candidates have a 2.1 or 1st Class degree in a numerate subject, from a top university. Many have higher degrees.

ecm's consultants are themselves graduates in engineering, computing and biotech, and specialise in the top high-tech positions, many of which are never advertised elsewhere – not even by the companies themselves.

Effectively ecm offer smart candidates a 'one stop shop' for top high-tech jobs. ecm have a dedicated section of their website featuring jobs for graduates and PhDs. Or just phone them to discuss your career goals – they are always pleased to hear from bright candidates!

They guarantee never to send out your details without your permission, of course, and their services to candidates are completely free of charge.

Contact ecm on Cambridge (01223) 813399 or via their website www.ecmselection.co.uk

THE HIGH-TECH RECRUITMENT EXPERTS

CAMBRIDGE • UK

High-Tech Jobs

Superb opportunities with leading UK companies, from start-ups to multinationals

Computer Science, Maths, Physics, Engineering?

ecm find exceptional high-tech jobs for smart graduates and PhDs

Contact **ecm** for a no-obligation discussion about your career aspirations. All our services are free to candidates, of course.

Call 01223 813399 or visit ecmselection.co.uk now

STEM

Science Group

Science Group is a leading science and regulatory consulting company, part of the hi-tech cluster and a global operator. We have well-known, high-profile clients and we help them exploit the promises of science & technology to solve seemingly intractable problems.

This means we work on truly breakthrough products which could change our world, identify new markets/technologies for our clients or map out a go-to-market strategy.

In the last year we've undertaken projects that ranged from the development of a next generation advanced

radiotherapy system for cancer treatment, the analysis of the impact of food processing on the nutritional profile of food products and the development of an intelligent precision-dispensing system that aims to reduce the environmental impact of chemical use in farming.

Our people are mainly scientists and engineers, people like you. We work in open, stimulating environments and we all seek to make a difference in whatever we do. One of the great things about Science Group, is that we are big enough to offer structure and career development options but small enough that if you make a difference, you'll be noticed.

Help us to save the world from bad software

Our graduate and internship opportunities based in Bristol are now open, visit careers.ghyston.com to discover more.

Winner of 'Best place to work in tech' at The Sparkies

Shortlisted for 'Employer of the year' at Business Leader Awards

STEM

Ghyston

Ghyston is an independent software house, founded by Ric and Emily Hill in 2012, and based in Bristol. We started as the Bristol arm of London firm Softwire, and have evolved from a five strong team in 2012 to an independent company with 35 employees in 2019. We develop outstanding software for forward thinking businesses, using a variety of technologies. We cover every aspect of software builds, from consultancy to large development pieces, to support and maintenance of code.

We are technology agnostic and all developers work

across the full tech stack. To support continuous learning we have regular internal knowledge sharing sessions, as well as external training, and mentorship.

At Ghyston, we have a flat and open structure, promoting a well appreciated familial feel. We operate in a democratic way, which allows for everyone's voices to be heard. This gives employees the confidence to consistently contribute. We foster a collaborative and fun work culture, and have a full and varied programme of social events outside of work, making for a close and supportive team.

DAY 1.

Nearly five billion times a day, P&G Brands such as Ariel, Fairy, Gillette, Head & Shoulders, Oral B and Pampers touch people's lives globally. We are one of the world's largest consumer goods companies, and aspire to build a better world for us all.

We hire based on the potential we see in people. At P&G, you'll be trusted to dive right in, take the lead, use your initiative, and build billion-dollar brands. We recruit the finest people and develop talent almost exclusively from within.

Ready to get started ?

Visit **PGCareers.com** and follow our grads on Instagram and Twitter **@PGGradsUK**

Procter & Gamble

Graduate Q&A

NAVYA RAVULAPALLI, studied History at Robinson College

Why did you choose P&G?

Although I'd tried several different career options during internships, such as consulting or law, nothing seemed to quite fit. After speaking to several people from P&G at a careers fair, I realised that the qualities that I'd most appreciated from other jobs such as creativity, analysis and early responsibility were all offered here. Everyone I met was really invested in getting to know you as an individual throughout the interview process, and there is a huge investment in graduates through the highly-respected training programme.

The final Commercial Careers Academy was an amazing way to try out the role through a case study, and to see the impact that the huge brands at P&G have on everyday consumers.

How did you decide which role to apply for?

I knew that I was interested in working in Sales or Brand from the start as they suited my previous experiences, such as being on the Ball Committee or volunteering with Pink Week. Watching the videos on the website and Youtube about what a typical day would look like, as well as speaking to as many people across functions as possible were the best ways to truly understand what the different roles involved.

The ability to gain ownership of your business from early on, negotiate with external suppliers and work with a multi-million pound budget from Day 1 attracted me to sales specifically.

What is the work/life balance like at your company?

P&G places a huge emphasis on ensuring that all employees find the right balance for them. Alongside options for flexible hours and working from home, there are also many social activities on offer to get involved in. As well as several sports clubs including football and netball, P&G also has a band and a dedicated network for new/recent grads which puts on socials and training every 3 months.

There are also many charitable and community initiatives, such as from providing careers advice to disadvantaged students to raising money or volunteering with our charity of the year – this year it's Little Roo, a neonatal care provider.

One of the highlights of the year is the annual Football World Cup, where employees from around the world come together for a weekend – the most recent one was in Croatia! P&G is a build from within company, which means they encourage a healthy work/life balance to build a long and sustainable career rather than burning out early.

What do you enjoy most about your work?

Definitely the people that I get to work with on a daily basis. There is such a variety of people, both across functions and even doing the same role. Everyone is passionate about what they do, and more than happy to take time out of their day to help you or even just to catch up!

You get exposure to employees at different stages of their career as a new graduate hire, since you're assigned a buddy who typically started a year before you, as well as a more senior mentor to help you develop your career how you want it.

What's your top tip on applying for P&G?

Don't be afraid to ask questions as it's so important to really understand what your chosen role involves. By speaking to as many people as possible during careers events, you can truly understand whether P&G is right for you as well as gain a better insight into the company culture.

P&G is most interested in understanding what you've skills you've gained, and how they apply specifically to the role you're applying for as well – these can be extra-curricular, academic or even any personal interests you have.

STEM

Procter & Gamble

Day 1. It's something everyone experiences when they join a new company, whether they're a student, a recent graduate or a seasoned professional. P&G's Day 1 starts with you doing something that matters – making an impact on the world, P&G brands, and your career.

Nearly five billion times a day, P&G brands such as Ariel®, Fairy®, Gillette®, Head & Shoulders®, Oral-B® and Pampers® touch people's lives globally. P&G aspires to build a better world for all of us - with equal voice and equal representation for everyone and by being a leader in environmental sustainability.

P&G is the largest Consumer Goods Company in the world. We have operations in about 80 countries, building 65 trusted brands that make life better for five billion consumers in more than 180 countries. So it's not surprising that we offer opportunities for people of almost every skill set. From Sales to Brand Managers to

Engineers to Scientists and more, it takes a lot of very different people to bring our products to life—95,000 in fact! Every career area matters, every team makes an impact, and every single person does something that matters, from Day 1 and every day. P&G offers a career with responsibility, and a variety of challenging roles that develop skills alongside support from world class, industry recognised training and coaching. We recruit the finest people and develop talent almost exclusively from within. Following a successful internship, placement or career academy, we hire graduates into permanent roles with the expectation that they become one of P&G's future leaders... maybe even the next CEO.

Find out more about the daily life of our graduates by following us on Instagram or Twitter using @pggradsuk

To apply for a role with us and start your Day 1, visit pgcareers.com

STEM

TPP

TPP is a global health IT company, working on cutting-edge technology to transform lives across the world. They work on pioneering products, including digital health software, apps, and ground-breaking research. TPP need problem solvers from all disciplines to help them move healthcare forward.

TPP have had great success in the UK, with over 5,500 organisations using their system to support over 50 million patient records. In recent years, TPP has expanded internationally to tackle global health challenges. The Analyst, Communications and Account teams regularly travel internationally, most recently to China and the Middle East. The technical teams also have the opportunity to travel. During these trips, staff have the time to go sightseeing and sample local cuisine.

It's not just TPP's products that are revolutionary – they've also broken the mould in terms of company culture. TPP recognise the potential that each graduate has from the moment they start, and use that talent to work on exciting projects and challenges. An employee's value at the company isn't based on how long they've been there – TPP operates on a flat hierarchy, so staff can make a difference and work on new projects from the

moment they start. TPP listen to their employees and have changed the way they work based on feedback, meaning their staff can be empowered to make a difference. As a result, TPP have been consistently recognised as an outstanding graduate employer.

In 2014 and 2015 they placed first in The Sunday Times 100 Best Small Companies To Work For and were named Top Company For Graduates To Work For in 2016/17 and 2017/18 by The JobCrowd. Most recently, they were in the top 100 Graduate Employers in 2018 by The Times. TPP also offer one of the most competitive graduate salaries on the market and won the 'Best Graduate Salary' award from The JobCrowd last year. They provide an excellent starting salary with outstanding annual pay reviews with the graduate salary increasing rapidly during the employee's time at the company.

TPP's hands-on training approach means new employees will have plenty of responsibility from day one, with great support from the team around them, so applicants don't need to have any prior experience – coding or otherwise. A bright graduate who is full of ideas and likes spending time with some of the sharpest minds around will be well suited to a career with TPP.

WRITE CODE. SOLVE PROBLEMS. SAVE LIVES.

STARTING SALARY:

£45,000

ROLES INCLUDE:

- Software Developer
- Graduate Analyst
- Marketing & Communications
- Account Manager
- Technical Operations

NO EXPERIENCE REQUIRED

INTERNSHIPS AVAILABLE

www.tpp-careers.com

SPORTSIDE is an amazing new start-up that lets players find their perfect match or club, no matter the sport, skill level, gender or location.

The app will inform users about upcoming local sports competitions and events relevant to their interests and abilities.

On the B2B side, the app provides software for clubs and teams to grow and prosper.

JOIN THE UK'S HOTTEST SPORTS TECH START-UP

Build the global local sports club with Sportside

WE ARE LOOKING FOR PEOPLE LIKE YOU

Passionate about sport, health and fitness, entrepreneurially-minded ambitious individuals with a creative spark and a love of networking.

APPLY FOR...

... our winter, spring and summer internship programmes

- Develop and execute your own projects
- Work and learn alongside some of the best in the industry
- Earn the chance of winning a coveted place on our graduate scheme

... a career

Your long jump to an exciting career in a sports technology start-up with unlimited possibilities

Apply at xan@sportside.com, with a covering lettering telling us a little bit about yourself and your passion for sport

WWW.SPORTSIDE.COM

LOVE SPORT. LOVE LIFE. LOVE TO CONNECT

STEM

Sportside

Sportside is a dynamic new tech start-up with a mission to bring people together in a global local sports club. The brainchild of CEO Vaz Varmuza, the app is the result of five years of research and development.

It allows players to find their ideal match, tailored by sport, ability, gender and location. Xan believes as a one-stop shop it is unrivalled in the market.

As well as matching up players, Sportside allows coaches to grow their clientele, clubs to manage themselves, brands to attract new customers and venues to maximise revenue.

Sportside has already secured £400,000 of initial funding through Bob Frost, Investment Director of Fortunis. Ahead of the app's official launch it is building up a network of ambassadors, including international athletes, sports teams and crucially students from universities across the UK.

As Sportside prepares for launch early next year, there are internship opportunities for entrepreneurial stu-

dents with a passion for sport, health and fitness.

Xan says: "Sport changes lives and is a force for social good. We believe Sportside will encourage more people to participate in activities and promote a positive healthy lifestyle.

"We are looking for students who share our vision. Who understand that this is not just an app but a movement."

Sportside interns will be expected to hit the ground running from day one. However, they will be supported in developing and executing their own projects by some of the best minds in the sector.

And the end of the winter, spring or summer programmes, there will be the chance to win a place on the graduate scheme.

To find out more email Xan direct with a short note about yourself xan@sportside.com

Want to make the most of a City internship? Be an anthropologist

Observe, listen and always ask questions, says Oliver Rhodes, offering valuable advice on making sure you use your corporate internship to your advantage

I would hasten to bet that there's a moment in the career of most undergraduates when their head starts to turn to the beaming lights of the City.

For some, they may seem blinding: the 'Magic Circle' law firms, the 'Big Four' accountancy companies, and other Big Dogs have been setting up camp in Cambridge for years to hold talks, workshops and networking canapés in what has been a phenomenally successful effort to attract young talent to their firms. No wonder: these are elite jobs which offer substantial rewards.

You may be thinking of spending a few weeks getting a taste of the corporate world, and the vast majority of top firms offer competitive vacation schemes designed just for that purpose. I applied to a handful of commercial law firms in my penultimate year and struck lucky. These schemes aren't easy to get and, when you're offered one, you won't want to waste it.

So how do you make the most of those few weeks at a corporate firm? My advice would be to summon your inner anthropologist: observe, listen and incessantly ask questions.

From my experience, at least, your vacation scheme won't be a coffee-making job: City firms take these internships very seriously and want you to get the best out of them, for your sake and for theirs. They are usually a mix of scheduled events – talks by different departments, workshops and evening socials – and office time shadowing an employee.

With that in mind, be attentive to the culture of the firm you're at. Contrary to popular opinion, City firms are not all the same, even if the suits are. In the commercial law world, for example, the culture varies widely between the six 'Magic Circle' firms. Slaughter and May expects its employees to work a lot more independently with less top-down supervision, which can be very appealing to Cambridge graduates. However the vibe of the firm, including its recruitment procedure, is a lot

more traditional. Linklaters, by contrast, prides itself on having more opportunities for international work, while the office culture is a lot more hierarchical.

Second, your fellow interns are not competitors – corporate firms don't tend to pitch their interns against each other, though some firms do keep an attentive eye on how their understudies manage themselves with others (especially at after-hours social events!). For the most part, however, your undergraduate colleagues can offer a canvas for your own self-reflection. Ask them, what motivated them to apply here? What has been their experience at other schemes? These connections will help you navigate your own journey to a decision about your future.

The personalities and backgrounds of your colleagues, furthermore, can indicate what type of person the firm sees as a fit for them, and how you may fit into that.

It must be emphasised, however, that City firms, alongside virtually all industries with an interest in Cambridge graduates, don't look for human-shaped cut-outs of your CV. They're looking for people with a passion for the trade. So pay attention to the people around you, and ask the same sorts of questions about who you're shadowing. Make the most of the access you now have to gather as much information as possible about the team.

A final piece of advice: be honest with yourself. If you don't like it, don't do it. Two feelings to watch out for are obligation and flattery. You'll meet countless others who make the mistake of rushing into something because (they think) everyone else is doing it.

If you land a scheme, the firm probably already wants you. But work out what's right for you and remember that the City isn't all that's out there. Strip away the corporate mystique, and what you'll find is a team of people, a panoply of personalities, which you'll be working with every day.

INSEAD PhD in Management

Call for applications September 2020 intake
Now accepting applications

Curious about interesting business questions and data, and the creation of knowledge?

Keen to captivate audiences with innovative ideas and challenge their thinking?

PURSUE THE INSEAD PHD

Your passport to an exciting career in business academia

Open to students in their final undergrad year, recent graduates or research interns, regardless of prior subject background.

**5 YEARS FULL SCHOLARSHIP
AVAILABLE TO ALL ADMITTED STUDENTS**

Apply now at <http://inse.ad/phd-admissions>. Preferred deadline is in mid-December 2019.

EDUCATION

INSEAD PhD in Management

INSEAD is one of the most innovative and influential of the world's best business schools. INSEAD's PhD in Management is designed to prepare students for an exciting career in management academia in leading business schools worldwide.

The 5 years full-time PhD offers a unique education that prepares students to be at the forefront of academic research, and disseminate cutting-edge knowledge to organisations and future managers. It is the only doctoral programme that provides a unique opportunity to study in three continents – Europe, Asia and North America.

Fully integrated across INSEAD's two campuses, Singapore and France, PhD students study on both, collaborate with faculty, peers, organisations and research sites, go for a campus exchange in the US with Wharton

through the INSEAD-Wharton Exchange Programme, and conduct world-class research in the school's state-of-the-art behavioural lab in Paris.

The INSEAD PhD is highly interdisciplinary across the eight areas offered: Accounting, Decision Sciences, Entrepreneurship, Finance, Marketing, Organisational Behaviour, Strategy, and Technology and Operations Management, which is one of the key features that many of our non-management students are attracted to. Its intimate size ensures critical faculty mentorship and research support, and our faculty is one of the most diverse, who are among the world's renowned academic experts. Unlike many other programmes, INSEAD PhD seeks to admit research partners for its faculty, not research assistants. ALL admitted students receive full financial support for 5 years – full tuition fee waiver,

generous stipend, substantial research and conference budget support, and comprehensive health insurance coverage.

As many leading universities seek to internationalise both curriculum and faculty, having an INSEAD PhD gives students a tremendous edge with its global format over most management schools. This results to our graduates receiving top academic placements in leading universities and management programmes worldwide. If you are a student in your final undergraduate year, recent graduate or career changers with little or no

research experience, or research fellows, regardless of subject area and background, and are passionate and driven to become a successful management professor in leading universities worldwide, explore the INSEAD PhD in Management.

Apply now for the September 2020 intake. Preferred deadline is in mid-December 2019. Start an application now at <http://insead.ad/phd-admissions> Got questions? Email Ann.JULATON@insead.edu or follow www.twitter.com/INSEADPhDTeam for updates.

Interviews are all about preparation

Interviews can seem very daunting, but Kiran Khanom is here to help you out

Interviews for jobs or internships can be nerve-wracking, but whether you're interviewing for a commercial law firm or a volunteering opportunity, doing a telephone interview or one in-person, two things can help interviews go smoothly: preparation and practice.

Preparation is key to acing a job interview. It is obviously impossible to prepare for all eventualities, but take time to think about what the interviewer will likely ask you. Generic questions can come in the form of 'competency based' questions ('Give us an example of when you worked in a team') or 'strength based' ones ('What motivates you?') – the internet has many examples of such questions, so prepare answers that match the skills that the position you are applying for requires. For questions like these, it's important that you have examples to back up your answers – you can't just claim you're great at leading a team.

If this is your first internship or job, it might feel daunting trying to think of examples for such questions – but you've almost definitely gained numerous skills during your time at Cambridge. Extracurriculars are an obvious and helpful source of examples to demonstrate your skills, but your degree can also help – group presentations, researching for essays or managing your time all provide various skills you can use as examples in interviews. The 'STAR' formula (Situation/Task/Action/Result) is a commonly used and helpful way to organise these examples, as it focuses on the results you got and what you did to get them. Saving a document with these answers, which you can update when you get more experience or do new things, is a handy way to save time for future job interviews. However, other questions might

be more specific and focused on the organisation you're applying for (such as the obvious 'Why do you want to work for us?') – so make sure to do some research into the organisation!

It's also always handy to have some questions to ask your interviewer at the end of the interview on hand: the internet is again a useful source to find some that work for the position you're applying for.

The more you prepare, the more confident you can be for your interview – but practice is key too, in order to make sure you feel as comfortable as possible during the real interview. Practice isn't just about reciting answers you've prepared though; it also helps you perfect a confident body language, maintain eye contact with your interviewer and stay positive and enthusiastic during the interview. Practice interviews are also a great way to prepare you for how to handle questions you might not be anticipating.

The Cambridge Careers Service offers a great practice interview service, both online and in person – take advantage of it! It can also be helpful to get to do a practice interview with a friend or family member. If those aren't options, even just speaking out loud in front of a mirror can help improve your confidence for an interview massively.

You can never guarantee you'll definitely get a job or internship you're applying for: but with preparation and practice, you can walk into an interview knowing you've done your best to impress your interviewer.

FULLY FUNDED PHD STUDY AT LSE

- Over 100 full studentships for PhD students starting in 2020.
- Studentships for students in any one of our 23 departments offering research programmes.
- Studentships cover full tuition fees plus an annual stipend of £17,000-£18,000.
- Apply for a PhD by 10 January 2020 (or 12 December 2019 for Economics) to be considered.

Search **LSE PhD funding** to find out more.

EDUCATION

The Pimlico-London SCITT

The Pimlico-London SCITT is the number one provider of Initial Teacher Training in London (The Good Teacher Training Guide 2017) and is judged 'Outstanding' in all areas by Ofsted. We are a part of Future Academies, a growing trust based in Westminster with schools across London and Hertfordshire.

The Future Training programme at the Pimlico-London SCITT recruits talented and passionate subject specialists who are looking to develop their skills and make a life-changing difference to our students.

With an extensive programme spanning fifteen secondary subjects and an exciting primary programme, we know that highly-skilled and knowledgeable teachers make the biggest impact on pupil outcomes. Future Training is committed to providing graduates with a bespoke programme of learning and continuous professional development in preparation for their career in education, including:

- Weekly training in subject knowledge and pedagogy from expert teachers and leaders in education.
- Frequent, tailored guidance from carefully selected subject specialist mentors.
- Qualified Teacher Status (QTS) and the Postgraduate Certificate in Education (PGCE).

Exceptional graduates with detailed subject knowledge and a particularly notable academic record are eligible to apply for the Future Teach Scholarship to fund their Initial Teacher Training with us. Successful candidates receive a highly competitive scholarship during their first year of training, providing:

- £29,000 tax-free bursary, paid in monthly instalments.
- Your £9,250 tuition-fee paid in full.
- Guaranteed placement at one of our seven schools in London and Hertfordshire.

How to apply: all applications should be made via UCAS to the Pimlico-London SCITT. Those who would like to be considered for the Future Teach Scholarship funding should also send a CV and covering letter to our Head of ITT, Natalie Parker at info@futuretraining.org.

Further information can be found at www.futuretraining.org.

Future Training
Pimlico Academy, Lupus Street
London SW1V 3AT
Email: info@futuretraining.org
Tel: 020 7802 3455
Follow: @pimlicoscitt
www.futuretraining.org

EDUCATION

Oxbridge Programs

For over thirty years, Oxbridge Academic Programs has brought teenagers of every background from across the world to study in Cambridge in July. We're proud of our community's diversity; last summer, we hosted over 80 nationalities. We also gave out over \$1,000,000 in scholarship, enabling teens from all walks of life to benefit from the experiences we offer.

We're seeking energetic and enthusiastic postgraduates to teach on our programs. We give early-career academics the chance to design and deliver their own syllabus in dozens of subject areas, from Art History to Engineering to International Law to Neuroscience. We're also seeking undergraduates to work as administrative and

activities staff. We're looking for students with a great sense of humour, and the ability to be part of a close-knit team during an intense and rewarding month. We offer breakfast and dinner in Hall each day and competitive salaries to all our staff, and bedrooms in College to our administrative and activities teams.

To apply, please email a CV and a brief cover letter to employment@oxbridgeprograms.com.

Additional information is available online at www.oxbridgeprograms.com/employment.

Be the difference

For over thirty years, we have helped adventurous and ambitious secondary-school students of every background come from across the world for an unforgettable summer in Cambridge. You can be part of the fun in 2020!

Teaching & Administrative Positions

Learn more and apply at:

www.oxbridgeprograms.com/employment

**O^xBRIDGE
ACADEMIC
P R O G R A M S**

Train to teach with London's number one provider of Initial Teacher Training

The **Pimlico-London SCITT** is the number one provider of Initial Teacher Training in London (*The Good Teacher Training Guide 2017*). We are a part of Future Academies, a growing trust based in Westminster with schools across London and Hertfordshire. Our Future Training programme welcomes talented graduates who, as specialists in their subject, are looking to develop their skills and make a life-changing difference to our students.

We know that highly-skilled and knowledgeable teachers make the biggest impact on pupil outcomes. Future Training is committed to providing graduates with a bespoke programme of learning and continuous professional development in preparation for their career in education. Further information can be found at www.futureretraining.org

Exceptional graduates are eligible to apply for the **Future Teach Scholarship**. Successful candidates receive a highly competitive scholarship to fund their first year of training with us, providing:

- ⇒ £29,000 tax-free bursary, paid in monthly instalments.
- ⇒ Your £9,250 tuition-fee paid in full.
- ⇒ Guaranteed placement at one of our seven schools in London and Hertfordshire.

Future Training

Pimlico Academy
Lupus Street
London SW1V 3AT

Email: info@futureretraining.org
Tel: **020 7802 3455**
Follow: [@pimlicoscott](https://twitter.com/pimlicoscott)
www.futureretraining.org

“My mentor and department have been really good and supportive... the training we receive is extremely thorough and current.”

**FUTURE
TRAINING**
CLASSROOM KNOW•HOW

AT THE PIMLICO-LONDON SCITT

Most importantly, be yourself

While it is natural to seek to impress and say the right thing during interviews, Catherine Lally reminds us of the importance of simply being yourself

Preparing for a job or internship interview can be a nerve-wracking experience for any student. However, thinking of interviews as a way to get to know the people where you are applying, as well as a chance to show your best self, can make them a rewarding experience.

Getting ready for interviews can help you build up your confidence beforehand. Most interviews are not a test of your academic ability, and provide a chance to talk about yourself as an individual, from your experiences outside of the classroom to what you are passionate about!

Most importantly, interviews are a chance for you to get

to know the people who work where you are applying, and for them to get to know you. Try and be yourself!

Having some questions of your own to ask is another good idea. They could come from what you find through research, be about what draws your interviewers to their jobs, or just come from interview conversation.

Interviews are a chance to talk through your personal qualities, and while it is often not a good idea to go in with entirely pre-prepared answers, it is worth reflecting on your own experiences and what they show about you, as well as what they have taught you!

EDUCATION

South Hampstead High School

South Hampstead High School is an academically-selective independent day school, welcoming girls aged 4 to 18 from across London. Excellent academic results place us comfortably amongst the country's top schools, and our pupils leave for some of the most prestigious universities in the UK and worldwide. However, there is so much more to an education here than the girls' headline achievements.

South Hampstead is a forward-looking school, empowering girls to prepare for life and work in a rapidly changing world. The school is part of the Girls' Day School Trust (GDST), a family of 25 independent girls' schools and academies throughout England and Wales, founded in 1872 by four pioneering women who were fearless in their pursuit of providing educational opportunities for girls.

We place great emphasis on bringing in the outside world, engaging with the local community and fostering a culture of kindness and curiosity. Throughout their time here, pupils benefit from a huge range of academic enrichment opportunities – lectures, competitions, charity work, expeditions – that combine to ignite a

genuine joy in learning. Notable 'old girls' include prize-winning authors, cutting-edge scientists, passionate campaigners, legendary broadcasters, creative entrepreneurs and Oscar-winning actors.

Working at South Hampstead is stimulating, challenging and fun. Pupils are intelligent and inquisitive, energetic and engaging. From the very earliest years, girls here learn to question and their enthusiasm often takes lessons in unusual directions. This is a very rewarding place to work, with competitive salaries, generous employee benefits – including opportunities for sabbaticals – and a warm, supportive environment.

There is a strong emphasis on Continuous Professional Development and on supporting teachers to engage with leading educational research. For anyone looking to embark on a career in teaching, we partner with the University of Buckingham to offer an on-the-job PGCE for those wanting to train and qualify alongside their work.

To find out more about working with us and our current teaching vacancies, please visit www.shhs.gdst.net

Join the Global Game-Changers

Undergraduate and graduate careers in Law

- £46K starting salary
- 70 vacation schemes
- 50 training contracts
- 2600 lawyers worldwide
- 48 global offices
- 34 FTSE 100 clients

We're a global law firm solving some of the toughest legal problems around the world. It's headline-grabbing work – and we do it seamlessly across industries, borders and time zones. For you, that means exposure to all sorts of exciting legal projects that have international, future-defining impact.

Question is, are you ready to change the game?

Find out more at
hoganlovells.com/graduates

*Teaching can
open doors,
hearts and
minds*

Teach at a top girls' school, where confident, adaptable, pioneering young women go on to make their mark on the world and lead happy, successful lives.

- **Teach, train and qualify with great support and mentoring**
- **Gain a PGCE with qualified teacher status (QTS)**
- **Competitive salary and excellent employee benefits**
- **One of the country's leading schools with strong academic results**
- **Typically over 15% of leavers go on to Oxbridge each year**
- **Central London location**

To find out more about starting your teaching career at South Hampstead High School, contact Stuart Foster, Deputy Head Academic: s.foster@shhs.gdst.net 020 7435 2899

South Hampstead
High School
G D S T

Igniting sparks since 1876
www.shhs.gdst.net

How to dress for the job you want

Gabriel Humphreys offers useful tips on what you should wear for a job interview

It's a seasoned adage, but one that doesn't make the question of what to wear for a job interview, or an internship, any less daunting.

The choice feels practically bureaucratic, an impossible balancing act between expectations, comfort and bizarre coded dress codes, that only adds to our stress.

But it doesn't have to be. No matter whether you think you're "fashionable" or not, we can all use how we dress to our advantage, and here are some tips on how to do just that.

Follow the dress code.

First, a little on the oh-so-dreaded dress code. It feels like overkill to say but, if there's a dress code, then follow it. 'Suit' is self-explanatory, while 'Business' is a veiled term for a small step down, perhaps with a non-matching jacket and trousers. 'Business casual' is a step down again, and 'Casual' gives you fairly free reign. If you're unsure, it is always better to err on the side of caution and dress a little more formally than you think you need to, and if you're left without a dress code, well then...

Dress to feel comfortable, and confident.

Interviews and internships are stressful enough on their own, without having to worry about how your choice

of clothes is perceived. Choose what will make you feel comfortable and confident in your appearance. It will make a huge difference to how you come across if you seem at ease in a pressured environment. And if you feel like you can rule the world when you're in that pair of boots or that jumpsuit, then go for it. Fashion can be remarkably empowering, so embrace the chance when you're in need of a kick of extra confidence.

Don't (necessarily) dress to impress.

You don't always want the most memorable thing about you to have been your clothes. What you wear should compliment and not diminish. That's not to say you shouldn't wear anything 'bright' or 'distracting' as many online guides will tell you, but simple grooming can be just as important as well-chosen clothes. Neat hair, cut nails - signs of someone who has their life under control.

Dress like yourself.

Above all, you're selling yourself, and if you don't look and feel like yourself, you're never going to feel able to bring authenticity and confidence when it's needed. Bring your own flair to a dress code, wear a bright tie to pep things up, or some adventurous shoes, or don't - but whatever you do, know that what you're wearing isn't plucked from a Wikihow article, but it's what you feel best in.

FINANCE

OxFORD Asset Management

OxFORD Asset Management is an investment management company with a quantitative and technological focus, based in Oxford, England. We invest and trade world-wide, 24 hours a day using our proprietary algorithms and software. Using the latest technologies, and applying computational models to financial markets, we exploit relationships among financial instruments such as stocks, futures, and currencies.

These models use a diverse set of data and information, together with the latest technologies to navigate a wide range of markets. We strive to deliver superior risk-adjusted returns to our global investors.

Our team of over 85 includes researchers who identify opportunities and build our quantitative models and strategies, software engineers who design the software that drives our investment strategies, and IT infrastructure specialists who design and support our infrastructure.

We tackle real-world problems with an open mind, and believe that the best ideas can come from anywhere, with an emphasis on clear thinking that leads to elegant solutions. We encourage a culture of innovation and craftsmanship, and embrace a philosophy of continual improvement. With release cycles measured in hours, you get immediate feedback on your work.

HIGH TECH. NE x T TECH. YOUR TECH.

We're looking for people who can solve high level challenges using their own innovative solutions.

OxFORD ASSET MANAGEMENT is an investment management company with a quantitative focus, based in central Oxford. We invest and trade world-wide, 24 hours a day.

We are looking for exceptional candidates in the following areas:

Quantitative Analysis
Software Engineering
Internship Programme

LAW

Vardags

A world-renowned law firm for high net worth individuals, their families and their companies

Vardags prides itself on fighting tirelessly for its clients and winning the most challenging cases, be that through City-sharp ingenuity at the negotiating table or pushing the frontiers of the law in court.

Led by “Britain’s top divorce lawyer”, Ayesha Vardag, the firm has galvanised the world of high end family law. Vardags has a history of record-making victories including obtaining the largest ever award against a spouse after a foreign divorce in *Al-Baker v Al-Baker*, securing one of the highest ever court awards in the ‘titanic’ divorce case *Chai v Peng* and changing English law on prenuptial agreements in *Radmacher v Granatino*.

The firm has since expanded its offering, with leading departments in civil & commercial litigation, reputation & privacy, property, criminal defence, and fertility & surrogacy. Alongside its mahogany-panelled offices overlooking

St Paul’s cathedral, Vardags now offers its services to high net worth clients in Manchester, Newcastle, Cambridge and Winchester.

Fast-growing and continuously innovating, Vardags was ranked the fastest growing law firm in Europe in the FT 1000 in 2017, and was the only firm to feature on the Sunday Times Virgin Fast Track 100 2015.

The Vardags Graduate Training Programme

Start on graduation, fully-salaried, fully-financed.

Work on real cases as you attend law school.

Be part of law-making, life-changing work.

Vardags: an opportunity like no other

Vardags recruit on a rolling basis and accept CVs and applications throughout the year.: www.vardags.com/careers

LAW

JA Kemp

Ranked in the top tier by The Legal 500 and Chambers and Partners, J A Kemp is one of the largest UK and European Patent and Trade Mark Attorney firms, with offices in London, Oxford, Cambridge, Paris and Munich. J A Kemp’s patent attorneys handle patent applications in the UK, Europe and worldwide. The firm has particular expertise in patent

oppositions and appeals, especially before the European Patent Office. The firm also conducts intellectual property litigation. J A Kemp has a varied client base ranging from startups, spinouts and SMEs through to some of the largest corporate clients and most prestigious academic institutions in the world.

A CAREER AS A PATENT ATTORNEY?

An intellectually challenging and rewarding career option

What Does It Involve?

Training as a Patent Attorney is a career path that will enable you to combine your understanding of science with legal expertise.

You will leave the lab environment yet remain at the cutting edge of science and technology, applying your knowledge and skill in a commercial context. You will help to protect intellectual property assets and grow businesses.

Henry Male

BA MSci in Natural Sciences,
University of Cambridge (2013)
PhD in Organic Chemistry,
University of Cambridge (2018)

Anna Miles

BSc in Biochemistry, University
College London (2014)
MRes in Medical Science,
University of Cambridge (2015)
PhD in Medical Science,
University of Cambridge (2018)

Sound Interesting?

J A Kemp is a leading firm of UK and European Patent and Trade Mark Attorneys with offices in London, Oxford, Cambridge, Paris and Munich.

Deadline for our Autumn 2020 intake:
10 January 2020

www.jakemp.com/careers

J A KEMP
PATENT ATTORNEYS • TRADE MARK ATTORNEYS

OVER £13 MILLION AVAILABLE IN SCHOLARSHIPS FOR GRADUATE STUDY AT LSE

- Numerous awards for students from the UK, the EU and overseas.
- Awards available for students studying any one of our 140+ graduate programmes.
- Awards range from £5,000 to fully funded options.
- Apply now for master's study and LSE funding for 2020/21.

Search **LSE master's funding** to find out more.