

Report on the MLA *Job Information List*, 2014–15

MLA Office of Research

Web publication, December 2015

© 2015 by The Modern Language Association of America

All material published by the Modern Language Association in any medium is protected by copyright. Users may link to the MLA Web page freely and may quote from MLA publications as allowed by the doctrine of fair use. Written permission is required for any other reproduction of material from any MLA publication.

Send requests for permission to reprint material to the MLA permissions manager by mail (85 Broad Street, suite 500, New York, NY 10004-2434), e-mail (permissions@mla.org), or fax (646 458-0030).

Report on the MLA *Job Information List*, 2014–15

IN 2014–15, the number of jobs advertised in the MLA *Job Information List* (*JIL*) fell for the third year in a row. The *JIL*'s English edition announced 1,015 jobs, 31 (3.0%) fewer than in 2013–14; the foreign language edition announced 949 jobs, 78 (7.6%) fewer than in 2013–14. The decreases of the past three years bring the number of advertised jobs to a new low, below the level reached after the severe drop between 2007–08 and 2009–10. **Figure 1** shows the trend lines for the number of jobs announced in each edition across the forty years from 1975–76 to 2014–15. The 1,015 jobs in the English edition for 2014–15 are 85 (7.7%) below the 1,100 advertised in 2009–10, the previous low point; the 949 jobs in the foreign language edition are 73 (7.1%) below the 1,022 advertised in 2009–10. This past year marks the sixth consecutive year the number of jobs advertised in the *JIL* has remained at a trough level just below or just above 1,000 jobs in each edition. The persistent low level of the past six years has exceeded the trough of the mid-1990s in both depth and duration. The 2014–15 totals are 811 (44.4%) below and 731 (43.5%) below the 2007–08 prerecession peaks of 1,826 jobs for the English edition and 1,680 jobs for the foreign language edition, respectively.

In addition to reading *JIL* listings to count the number of jobs ads announced, the MLA's office of research performs a machine analysis of the *JIL* database to develop information on the number and characteristics of the ads departments place. The number of ads is always somewhat smaller than the number of jobs the ads announce, since some ads announce more than one position. As shown in **figure 2**, in 2014–15 the English edition carried 884 ads from 607 departments in 506 separate institutions. **Figure 3** shows the equivalent information for the foreign language edition, which in 2014–15 carried 881 ads from 598 departments in 412 separate institutions. In the English edition, 6 fewer departments placed ads in 2014–15 than in 2013–14, and the number of ads declined by 44 (4.7%) from 2013–14. In the foreign language edition, 18 fewer departments placed ads in 2014–15 than in 2013–14, and the number of ads declined by 64 (6.8%). **Figure 2** and **figure 3** make visually graphic the contraction in job opportunities in English and the other modern languages that began in 2008–09 and that has persisted over the six subsequent years. The 884 ads in the English *JIL* in 2014–15 is 762 (46.3%) below the 2007–08 peak of 1,646; the 881 ads in the foreign language *JIL* in 2014–15 is 640 (42.1%) below the 2007–08 peak of 1,521. Since 2007–08, in each edition, the number of departments placing ads has dropped from well over 900 to around 600.

Since 2004–05, departments have been able to indicate the tenure status of positions they advertise. In 2014–15, of the 884 ads in the English *JIL*, 595 (67.3%) were tagged as advertising tenure-track positions, 22 ads fewer than last year but about even in percentage terms (67.3% compared with 66.5%) (**fig. 4**). Of the 881 ads in

the foreign language *JIL*, 444 (50.4%) were tagged as advertising tenure-track positions, 52 fewer and 2.1 percentage points lower than in 2013–14 (fig. 5).

The downturn in the number of ads since 2008 has been accompanied by a consistently lower percentage of each year's total tagged as tenure-track. Over the five years from 2004–05 through 2008–09, ads tagged as tenure-track made up between 75% and 80% of ads in the English edition and between 60% and 65% of ads in the foreign language edition. Over the six subsequent years, the percentages have fallen ten percentage points—to 65%–70% of the English edition and 50%–55% of the foreign language edition. Two interpretations are possible to explain the consistently lower percentage of tenure-track ads in the foreign language edition compared with the English edition: programs in languages and literatures other than English have a higher percentage of full-time non-tenure-track positions than do English language and literature programs, and foreign language programs have more occasion to seek national or international candidate pools for their full-time non-tenure-track positions than do English programs and hence use the *JIL* more often to advertise such positions.

Virtually all positions announced in the *JIL* are full-time, and the *JIL* thus affords no insight into hiring for the part-time faculty positions that have been the fastest-growing segment of the academic workforce. Moreover, not all departments use the *JIL* to advertise faculty positions they seek to fill. Only a handful of two-year colleges use the *JIL* to advertise openings on their faculties. Despite these limitations, the number of ads tagged as openings for full-time tenure-track assistant professors and non-tenure-track instructors does serve as a valuable barometer of trends in opportunities for full-time, entry-level academic employment in four-year institutions available to new and recent graduates of PhD programs.

This year's 4.8% decline in the total number of ads in the English edition was matched by a 4.7% drop in the number of ads tagged as both tenure-track and assistant professor, from 470 in 2013–14 to 448 in 2014–15 (fig. 6). In the foreign language edition, the 11.9% decline in ads tagged as both tenure-track and assistant professor, from 371 in 2013–14 to 327 in 2014–15, was significantly higher than the 6.8% decline in the number of ads (fig. 7). Since 2009–10, about 50% of ads in the English edition and between 35% and 40% of ads in the foreign language edition have called for tenure-track assistant professors. Before 2009–10, these values held steady in a range several percentage points higher—between 52% and 57% in the English *JIL* and between 42% and 46% in the foreign language *JIL*. Also since 2009–10, ads that use “assistant professor” in combination with a tag for another rank have added another 8%–10% to the total number of tenure-track assistant professor positions in the English edition and 6%–7% in the foreign language edition.

Table 1 and table 2 show how departments have tagged their ads using the four index terms for rank—instructor, assistant professor, associate professor, and professor—across the fifteen years from 2000–01 to 2014–15. Ads tagged solely “assistant professor” consistently predominate in both editions across the fifteen years for which these data are available, making up about 60%–65% of all ads in the English edition and about 50%–60% of all ads in the foreign language edition. The increase in the percentage of ads tagged “instructor” since 2007–08, especially in the foreign

language edition, is notable. Ads for instructor positions now make up over a fifth of all ads in the foreign language edition.

Table 3 and **table 4** provide additional detail about the tenure status of this past year's ads, broken out by geographic region, in the English and foreign language editions, respectively. Part A of each table shows the distribution of all ads published in an edition in 2014–15; part B shows the distribution of the ads for which departments used the tag “assistant professor,” including ads that used the assistant professor tag along with a tag for some other rank (e.g., “assistant professor or instructor” or “assistant professor or associate professor”). The row percentage shows the percentage of ads in a given region that were tagged “tenure-track” or “non-tenure-track” or for which the tenure status was not specified. The column percentage shows the percentage of ads within a given tenure category from institutions located in each geographic region. In the English edition, 68.2% of a total 839 ads from institutions in the eight regions that encompass the fifty states and the District of Columbia were tagged as tenure-track—as were 84.0% of the 600 ads that called for assistant professors (**table 3A**, **table 3B**). In the foreign language edition, 51.0% of a total 838 ads from institutions in the fifty states and the District of Columbia were tagged as tenure-track—as were 71.7% of the 509 ads that called for assistant professors (**table 4A**, **table 4B**). In both editions, the largest share of ads came from departments in the Mid-East region—203 ads, or 23.0%, in the English edition and 197 ads, or 22.4%, in the foreign language edition. The Mid-East region, along with New England, also claimed a notably lower percentage of ads tagged as tenure-track—59.1% and 56.0% in English and 40.1% and 47.4% in foreign languages, compared with 65% or higher and 50% or higher in English and foreign languages, respectively, in the other six regions of the United States.

Table 5 (English edition) and **table 6** (foreign language edition) show trends in the number and percentage of ads from the United States and its territories, Canada, and other countries across the fifteen years from 2000–01 to 2014–15. The percentage distribution across the regions shows considerable stability throughout the much larger fluctuations in the number of ads. Across the period, on average, the Mid-East and Southeast regions each claim roughly 20% of the ads in each edition, followed by the Great Lakes with about 16%, the Far West with about 11%, the Plains and the Southwest with about 6%–7% each, and the Rocky Mountain states with about 3%. Ads from the New England states represent, on average, about 9% of all ads in the English edition and about 10% in the foreign language edition. Dropping back in this year's English edition were ads for posts outside the United States and Canada. After increasing to almost 5% of English ads from 2008–09 to 2012–13, ads for posts overseas have fallen to 3.3% of the English edition's 884 ads for 2014–15. In the foreign language edition, ads for posts overseas claimed 3.4% of the edition's 881 ads for 2014–15, down from 4.4% of 1,022 ads in 2012–13 and 4.4% of 945 ads in 2013–14.

In 2013–14 the *JIL* introduced a revamped, unified search interface that gives job seekers direct access to ads in both the English and the foreign language editions. Previously, the two editions had to be searched independently through separate interfaces and grids of index terms. Advertising departments now select search terms from three categories: for language, for general fields of specialization applicable

across English and other modern languages, and for specializations (e.g., composition and rhetoric or British literature) applicable chiefly to English. The rearrangement means that the number of field terms departments now use to tag ads is not consistently comparable with counts from years before 2013–14.

This report, like last year's, follows the *JIL*'s new scheme of index and search terms by developing separate tables for the three categories. In the analysis of language categories, the 881 ads assigned to the foreign language edition are used as the basis for calculating the percentage of ads tagged with each language term. In the analysis of the English field categories, the 884 ads assigned to the English edition are used as the basis for percentages. And in the analysis of the general field categories, the 1,575 total ads published in the *JIL* database are used.¹ For readers interested in trends over time, table 3 and table 4 in the report for 2012–13 show how departments used the search terms for field specialization and language to tag ads across the period from 2000–01 to 2012–13. **Table 7**, **table 8**, and **table 9** in this report are directly comparable to the corresponding tables in the report for 2013–14.

Table 7A shows the tenure status of the 881 ads published in the *JIL*'s foreign language edition in 2014–15, broken out by the fourteen language fields; **table 7B** shows the distribution across the language fields for the 535 ads that were tagged for the rank of assistant professor (including ads that were also tagged for another rank). Spanish and Latin America had the largest share of ads overall and also of ads for tenure-track positions: 328 (37.2%) of the 881 ads in the foreign language edition and 194 (43.7%) of the 444 ads tagged tenure-track. French and francophone was next in share, with 202 (22.9%) of all 881 ads and 90 (20.3%) of the 444 tenure-track ads, followed by Germanic and Scandinavian, with 16.7% of all foreign language ads and 10.8% of tenure-track ads. In only three of the fourteen language fields did the percentage of ads tagged as tenure-track exceed the 50.4% figure for all 881 ads published in the *JIL*'s foreign language edition: classical languages (66.7% of 6 ads), Spanish (59.1% of 328 ads), and Chinese (53.2% of 62 ads). As shown in **table 7B**, 159 (74.3%) of the 214 ads for assistant professors in Spanish were tenure-track, as were 64 (62.7%) of the 102 ads for assistant professors in French and 34 (49.3%) of the 69 ads for assistant professors in German.

Table 8A shows the tenure status of the 884 ads published in the *JIL*'s English edition, broken out by the nine English field categories; **table 8B** shows the distribution for the 631 ads that were tagged for the rank of assistant professor and for assistant professor and another rank. Terms for the three writing fields were used for 61.8% of the 884 English ads: 33.6% were tagged for composition and rhetoric, 10.1% for technical and business writing, and 18.1% for creative writing and journalism. Terms for the five literature fields were used for 66.6% of the 884 ads: 25.8% were tagged for British literature, 21.8% for American literature, 5.5% for African American literature, 6.9% for literature in English other than British and American, and 6.6% for other minority literatures. Because departments use more than one term to tag ads, these column percentages add up to more than 100%. Among the writing categories taken together, 65.2% of the 546 ads were tenure-track; by comparison, 69.4% of the 589 ads in the literature categories were tenure-track. The disparity in tenure status between writing and literature disappears in ads designated for assistant professors—82.6% of the 380

writing ads (and 82.6% of the 195 ads for composition and rhetoric) were tenure-track, compared with 82.2% of the 439 literature ads (and 79.4% of the 170 ads for British literature and 80.9% of the 136 ads for American literature).

Table 9A shows the tenure status of all 1,575 ads the *JIL* published in 2014–15, broken out by the thirteen general field categories used to tag ads across English and foreign languages; **table 9B** shows the distribution for the 1,081 ads for assistant professors (including ads tagged for assistant professor and another rank). Cultural studies was the leading category, used to tag 244 (15.5%) of all 1,575 ads and 167 (15.4%) of the 1,081 ads for assistant professors. Among all ads, excluding those in the catchall category “other” (196 ads [12.4%]), comparative literature had the next highest count (188 ads [11.9%]), followed by those that departments labeled “interdisciplinary” (177 ads [11.2%]) and then by those in technology and digital media (135 ads [8.6%]), generalist (134 ads [8.5%]), linguistics and ESL (133 ads [8.4%]), criticism and theory (109 ads [6.9%]), and world literature (88 ads [5.6%]). Within the cultural studies category, 61.1% of the 244 ads were tagged tenure-track, as were 78.4% of the 167 ads for assistant professors. Of the 188 ads for comparative literature, 59.0% were tenure-track, as were 76.6% of the 124 ads for assistant professors. There were five specialty fields where the percentage of tenure-track ads exceeded the 60.3% figure for all 1,575 ads: department chair or other administrator (72.3% of 65 ads); technology and digital media (70.4% of 135 ads); postcolonial literature (68.6% of 51 ads); film, drama, and speech (65.8% of 79 ads); and cultural studies (61.1% of 244 ads).

A concluding series of tables shows the percentage distribution across the geographic regions of ads tagged for the different field categories. **Table 10** shows the geographic distribution of ads tagged for each of the fourteen language fields in the foreign language edition, **table 11** the distribution of ads tagged for the nine English fields in the English edition, and **table 12** the distribution of ads tagged for twelve of the general fields in both editions. These tables show where specializations are represented more, less, or equally strongly in the geographic distribution of ads published in the edition or database set to which they are keyed. For example, the Mid-East region claimed the largest share of the 881 ads in the foreign language edition (22.4%), with a somewhat outsize share (29.2%) of the 48 ads tagged for Italian (**table 10**). Ads from the six New England states made up 9.5% of the 884 ads in the *JIL*'s English edition but claimed 14.8% of ads tagged for literature in English other than British and American and only 3.6% of those tagged for English education (**table 11**). The largest percentage of ads tagged for composition and rhetoric were from the Mid-East and Southeast regions—21.2%. Of ads tagged for British literature, 25.0% were from the Mid-East, slightly above the 23.0% share the region claimed for the English edition as a whole. Ads from the Mid-East region made up 21.5% of all 1,575 ads the *JIL* published in 2014–15 but 32.1% of the 109 ads tagged for criticism and theory and 29.4% of the 51 ads tagged for postcolonial literature (**table 12**).

Note

1. The 884 ads assigned to the English edition and the 881 assigned to the foreign language edition sum to a total greater than 1,575 because 190 interdisciplinary ads were placed in both editions.

Report on the MLA
Job Information List,
2014–15

Fig. 1. Number of Jobs Advertised in the JIL, 1975-76 to 2014-15

Fig. 2. Number of Ads Placed and Number of Departments and Institutions
Placing Ads in the English JIL, 2000–01 to 2014–15

Report on the MLA
Job Information List,
2014–15

Fig. 3. Number of Ads Placed and Number of Departments and Institutions Placing Ads in the Foreign Language *JIL*, 2000-01 to 2014-15

Fig. 4. Number and Percentage of Ads Indexed as Tenure-Track, Non-Tenure-Track, or with Tenure Status Not Specified in the English *JIL*, 2004–05 to 2014–15

Fig. 5. Number and Percentage of Ads Indexed as Tenure-Track, Non-Tenure-Track, or with Tenure Status Not Specified in the Foreign Language JIL, 2004–05 to 2014–15

Fig. 6. Number and Percentage of Ads Indexed for Tenure Status and Rank in the English JIL, 2004–05 to 2014–15

Fig. 7. Number and Percentage of Ads Indexed for Tenure Status and Rank in the Foreign Language *JIL*, 2004–05 to 2014–15

Table 1. Number and Percentage of Ads in the English JIL Indexed for Various Ranks, 2000-01 to 2014-15

	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15
Assistant professor	1,025	1,006	963	865	956	914	1,005	990	714	562	643	640	608	573	530
	63.2%	65.5%	67.1%	63.5%	63.9%	61.7%	63.9%	60.1%	58.1%	58.3%	61.7%	58.9%	60.0%	61.7%	60.0%
Instructor or assistant professor	44	30	36	40	35	46	37	34	18	25	27	23	23	11	7
	2.7%	2.0%	2.5%	2.9%	2.3%	3.1%	2.4%	2.1%	1.5%	2.6%	2.6%	2.1%	1.1%	0.8%	1.7%
Assistant professor or associate professor	123	105	96	122	122	121	121	125	105	49	63	90	72	59	46
	7.6%	6.8%	6.7%	9.0%	8.1%	8.2%	7.7%	7.6%	8.6%	5.1%	6.0%	8.3%	7.1%	6.4%	5.2%
Assistant professor, associate professor, or professor	64	79	52	44	53	60	53	70	55	41	24	26	31	23	29
	3.9%	5.1%	3.6%	3.2%	3.5%	4.0%	3.4%	4.3%	4.5%	4.3%	2.3%	2.4%	3.1%	2.5%	3.3%
Other combinations that include assistant professor	17	10	7	8	13	13	9	12	8	9	9	8	4	5	11
	1.0%	0.7%	0.5%	0.6%	0.9%	0.9%	0.6%	0.7%	0.7%	0.9%	0.9%	0.7%	0.4%	0.5%	1.2%
Instructor	148	123	113	103	136	125	130	178	158	157	120	138	121	103	110
	9.1%	8.0%	7.9%	7.6%	9.1%	8.4%	8.3%	10.8%	12.9%	16.3%	11.5%	12.7%	11.9%	11.1%	12.4%
Associate professor	17	22	17	30	21	24	27	28	17	10	19	17	19	12	11
	1.0%	1.4%	1.2%	2.2%	1.4%	1.6%	1.7%	1.7%	1.4%	1.0%	1.8%	1.6%	1.9%	1.3%	1.2%
Associate professor or professor	62	65	50	40	62	51	77	71	45	28	28	31	47	23	24
	3.8%	4.2%	3.5%	2.9%	4.1%	3.4%	4.9%	4.3%	3.7%	2.9%	2.7%	2.9%	4.6%	2.5%	2.7%
Professor	46	39	42	55	42	61	40	54	38	23	31	39	28	26	25
	2.8%	2.5%	2.9%	4.0%	2.8%	4.1%	2.5%	3.3%	3.1%	2.4%	3.0%	3.6%	2.8%	2.8%	2.8%
Other combinations that do not include assistant professor	1	1	1	1	2	3	3	3	3	3	3	1	1	3	2
	0.1%	0.1%	0.0%	0.1%	0.1%	0.2%	0.0%	0.0%	0.0%	0.3%	0.0%	0.1%	0.1%	0.3%	0.2%
Postdoctoral fellowship														48	54
														5.2%	6.1%
Rank not specified or not relevant	74	57	60	54	55	64	74	84	70	57	78	74	72	46	27
	4.6%	3.7%	4.2%	4.0%	3.7%	4.3%	4.7%	5.1%	5.7%	5.9%	7.5%	6.8%	7.1%	5.0%	3.1%
Total	1,621	1,537	1,436	1,362	1,497	1,482	1,573	1,646	1,228	964	1,042	1,087	1,014	928	884
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Table 2. Number and Percentage of Ads in the Foreign Language JIL Indexed for Various Ranks, 2000-01 to 2014-15

	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15
Assistant professor	791	739	765	667	689	686	791	779	635	452	503	510	535	483	447
	57.4%	59.0%	60.9%	56.7%	55.2%	55.5%	55.1%	51.2%	56.0%	49.5%	51.1%	49.7%	52.2%	51.1%	50.7%
Instructor or assistant professor	93	71	54	75	72	69	65	69	52	46	53	53	48	30	30
	6.7%	5.7%	4.3%	6.4%	5.8%	5.6%	4.5%	4.5%	4.6%	5.0%	5.4%	5.2%	4.7%	3.2%	3.4%
Assistant professor or associate professor	65	62	76	65	76	61	73	86	64	36	53	52	41	47	29
	4.7%	4.9%	6.1%	5.5%	6.1%	4.9%	5.1%	5.7%	5.6%	3.9%	5.4%	5.1%	4.0%	5.0%	3.3%
Assistant professor, associate professor, or professor	42	47	34	30	42	49	42	58	36	26	26	11	26	28	21
	3.0%	3.8%	2.7%	2.6%	3.4%	4.0%	2.9%	3.8%	3.2%	2.8%	1.1%	2.5%	2.7%	2.2%	2.5%
Other combinations that include assistant professor	17	8	10	7	8	9	12	17	8	8	8	4	6	5	7
	1.2%	0.6%	0.8%	0.6%	0.6%	0.7%	0.8%	1.1%	0.7%	0.9%	0.8%	0.4%	0.6%	0.5%	0.8%
Instructor	201	183	171	192	210	219	301	320	194	220	218	251	234	209	199
	14.6%	14.6%	13.6%	16.3%	16.8%	17.7%	21.0%	21.0%	17.1%	24.1%	22.1%	24.4%	22.8%	22.1%	22.6%
Associate professor	20	11	8	11	15	17	14	24	16	13	7	13	12	7	7
	1.5%	0.9%	0.6%	0.9%	1.2%	1.4%	1.0%	1.6%	1.4%	1.4%	0.7%	1.3%	1.2%	0.7%	0.8%
Associate professor or professor	49	45	50	48	56	50	49	43	34	26	32	21	28	20	23
	3.6%	3.6%	4.0%	4.1%	4.5%	4.0%	3.4%	2.8%	3.0%	2.8%	3.2%	2.0%	2.7%	2.1%	2.6%
Professor	33	31	27	26	29	34	29	43	26	26	28	40	32	26	31
	2.4%	2.5%	2.1%	2.2%	2.3%	2.7%	2.0%	2.8%	2.3%	2.8%	2.8%	3.9%	3.1%	2.8%	3.5%
Other combinations that do not include assistant professor				1			1	2	2	3			2	3	1
	0.0%	0.0%	0.0%	0.1%	0.0%	0.0%	0.1%	0.1%	0.2%	0.3%	0.0%	0.0%	0.2%	0.3%	0.1%
Postdoctoral fellowship														51	52
														5.4%	5.9%
Rank not specified or not relevant	68	56	61	54	51	43	59	80	67	57	72	57	59	43	33
	4.9%	4.5%	4.9%	4.6%	4.1%	3.5%	4.1%	5.3%	5.9%	6.2%	7.3%	5.6%	5.8%	4.6%	3.7%
Total	1,379	1,253	1,256	1,176	1,248	1,237	1,436	1,521	1,134	913	985	1,027	1,025	945	881
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Table 3A. Tenure Status of All Ads in the 2014–15 English *JIL*, by Geographic Region

	Tenure-Track	Non-Tenure-Track	Tenure Status Not Specified	Total
50 states and DC				
New England (CT, MA, ME, NH, RI, VT)				
Number of ads	47	36	1	84
Row percentage	56.0%	42.9%	1.2%	100.0%
Column percentage	7.9%	12.9%	9.1%	9.5%
Mid-East (DC, DE, MD, NJ, NY, PA)				
Number of ads	120	79	4	203
Row percentage	59.1%	38.9%	2.0%	100.0%
Column percentage	20.2%	28.4%	36.4%	23.0%
Great Lakes (IL, IN, MI, OH, WI)				
Number of ads	81	38	3	122
Row percentage	66.4%	31.1%	2.5%	100.0%
Column percentage	13.6%	13.7%	27.3%	13.8%
Southeast (AL, AR, FL, GA, KY, LA, MS, NC, SC, TN, VA, WV)				
Number of ads	127	34	1	162
Row percentage	78.4%	21.0%	0.6%	100.0%
Column percentage	21.3%	12.2%	9.1%	18.3%
Plains (IA, KS, MN, MO, ND, NE, SD)				
Number of ads	45	10		55
Row percentage	81.8%	18.2%	0.0%	100.0%
Column percentage	7.6%	3.6%	0.0%	6.2%
Rocky Mountain (CO, ID, MT, UT, WY)				
Number of ads	21	6		27
Row percentage	77.8%	22.2%	0.0%	100.0%
Column percentage	3.5%	2.2%	0.0%	3.1%
Southwest (AZ, NM, OK, TX)				
Number of ads	50	18	1	69
Row percentage	72.5%	26.1%	1.4%	100.0%
Column percentage	8.4%	6.5%	9.1%	7.8%
Far West (AK, CA, HI, NV, OR, WA)				
Number of ads	81	36		117
Row percentage	69.2%	30.8%	0.0%	100.0%
Column percentage	13.6%	12.9%	0.0%	13.2%
Totals for 50 states and DC				
Number of ads	572	257	10	839
Row percentage	68.2%	30.6%	1.2%	100.0%
Column percentage	96.1%	92.4%	90.9%	94.9%
Canada				
Number of ads	13	3		16
Row percentage	81.3%	18.8%	0.0%	100.0%
Column percentage	2.2%	1.1%	0.0%	1.8%
Other countries				
Number of ads	10	18	1	29
Row percentage	34.5%	62.1%	3.4%	100.0%
Column percentage	1.7%	6.5%	9.1%	3.3%
Totals				
Number of ads	595	278	11	884
Row percentage	67.3%	31.4%	1.2%	100.0%
Column percentage	100.0%	100.0%	100.0%	100.0%

Table 3B. Tenure Status of Ads Tagged for Assistant Professor or for Assistant Professor and Some Other Rank in the 2014–15 English *JIL*, by Geographic Region

	Tenure-Track	Non-Tenure-Track	Tenure Status Not Specified	Total
50 states and DC				
New England (CT, MA, ME, NH, RI, VT)				
Number of ads	42	10	1	53
Row percentage	79.2%	18.9%	1.9%	100.0%
Column percentage	8.0%	9.9%	14.3%	8.4%
Mid-East (DC, DE, MD, NJ, NY, PA)				
Number of ads	107	27	2	136
Row percentage	78.7%	19.9%	1.5%	100.0%
Column percentage	20.5%	26.7%	28.6%	21.6%
Great Lakes (IL, IN, MI, OH, WI)				
Number of ads	70	16	2	88
Row percentage	79.5%	18.2%	2.3%	100.0%
Column percentage	13.4%	15.8%	28.6%	13.9%
Southeast (AL, AR, FL, GA, KY, LA, MS, NC, SC, TN, VA, WV)				
Number of ads	111	9	1	121
Row percentage	91.7%	7.4%	0.8%	100.0%
Column percentage	21.2%	8.9%	14.3%	19.2%
Plains (IA, KS, MN, MO, ND, NE, SD)				
Number of ads	42	5		47
Row percentage	89.4%	10.6%	0.0%	100.0%
Column percentage	8.0%	5.0%	0.0%	7.4%
Rocky Mountain (CO, ID, MT, UT, WY)				
Number of ads	19	5		24
Row percentage	79.2%	20.8%	0.0%	100.0%
Column percentage	3.6%	5.0%	0.0%	3.8%
Southwest (AZ, NM, OK, TX)				
Number of ads	46	7	1	54
Row percentage	85.2%	13.0%	1.9%	100.0%
Column percentage	8.8%	6.9%	14.3%	8.6%
Far West (AK, CA, HI, NV, OR, WA)				
Number of ads	67	10		77
Row percentage	87.0%	13.0%	0.0%	100.0%
Column percentage	12.8%	9.9%	0.0%	12.2%
Totals for 50 states and DC				
Number of ads	504	89	7	600
Row percentage	84.0%	14.8%	1.2%	100.0%
Column percentage	96.4%	88.1%	100.0%	95.1%
Canada				
Number of ads	12	1		13
Row percentage	92.3%	7.7%	0.0%	100.0%
Column percentage	2.3%	1.0%	0.0%	2.1%
Other countries				
Number of ads	7	11		18
Row percentage	38.9%	61.1%	0.0%	100.0%
Column percentage	1.3%	10.9%	0.0%	2.9%
Totals				
Number of ads	523	101	7	631
Row percentage	82.9%	16.0%	1.1%	100.0%
Column percentage	100.0%	100.0%	100.0%	100.0%

Table 4A. Tenure Status of All Ads in the 2014–15 Foreign Language *JIL*, by Geographic Region

	Tenure-Track	Non-Tenure-Track	Tenure Status Not Specified	Total
50 states and DC				
New England (CT, MA, ME, NH, RI, VT)				
Number of ads	54	58	2	114
Row percentage	47.4%	50.9%	1.8%	100.0%
Column percentage	12.2%	13.7%	15.4%	12.9%
Mid-East (DC, DE, MD, NJ, NY, PA)				
Number of ads	79	111	7	197
Row percentage	40.1%	56.3%	3.6%	100.0%
Column percentage	17.8%	26.2%	53.8%	22.4%
Great Lakes (IL, IN, MI, OH, WI)				
Number of ads	67	56	1	124
Row percentage	54.0%	45.2%	0.8%	100.0%
Column percentage	15.1%	13.2%	7.7%	14.1%
Southeast (AL, AR, FL, GA, KY, LA, MS, NC, SC, TN, VA, WV)				
Number of ads	98	72	3	173
Row percentage	56.6%	41.6%	1.7%	100.0%
Column percentage	22.1%	17.0%	23.1%	19.6%
Plains (IA, KS, MN, MO, ND, NE, SD)				
Number of ads	27	25		52
Row percentage	51.9%	48.1%	0.0%	100.0%
Column percentage	6.1%	5.9%	0.0%	5.9%
Rocky Mountain (CO, ID, MT, UT, WY)				
Number of ads	15	6		21
Row percentage	71.4%	28.6%	0.0%	100.0%
Column percentage	3.4%	1.4%	0.0%	2.4%
Southwest (AZ, NM, OK, TX)				
Number of ads	29	24		53
Row percentage	54.7%	45.3%	0.0%	100.0%
Column percentage	6.5%	5.7%	0.0%	6.0%
Far West (AK, CA, HI, NV, OR, WA)				
Number of ads	58	46		104
Row percentage	55.8%	44.2%	0.0%	100.0%
Column percentage	13.1%	10.8%	0.0%	11.8%
Totals for 50 states and DC				
Number of ads	427	398	13	838
Row percentage	51.0%	47.5%	1.6%	100.0%
Column percentage	96.2%	93.9%	100.0%	95.1%
Canada				
Number of ads	6	7		13
Row percentage	46.2%	53.8%	0.0%	100.0%
Column percentage	1.4%	1.7%	0.0%	1.5%
Other countries				
Number of ads	11	19		30
Row percentage	36.7%	63.3%	0.0%	100.0%
Column percentage	2.5%	4.5%	0.0%	3.4%
Totals				
Number of ads	444	424	13	881
Row percentage	50.4%	48.1%	1.5%	100.0%
Column percentage	100.0%	100.0%	100.0%	100.0%

Table 4B. Tenure Status of Ads Tagged for Assistant Professor or for Assistant Professor and Some Other Rank in the 2014–15 Foreign Language *JIL*, by Geographic Region

	Tenure-Track	Non-Tenure-Track	Tenure Status Not Specified	Total
50 states and DC				
New England (CT, MA, ME, NH, RI, VT)				
Number of ads	43	18	2	63
Row percentage	68.3%	28.6%	3.2%	100.0%
Column percentage	11.4%	11.9%	28.6%	11.8%
Mid-East (DC, DE, MD, NJ, NY, PA)				
Number of ads	65	38	4	107
Row percentage	60.7%	35.5%	3.7%	100.0%
Column percentage	17.2%	25.2%	57.1%	20.0%
Great Lakes (IL, IN, MI, OH, WI)				
Number of ads	59	24		83
Row percentage	71.1%	28.9%	0.0%	100.0%
Column percentage	15.6%	15.9%	0.0%	15.5%
Southeast (AL, AR, FL, GA, KY, LA, MS, NC, SC, TN, VA, WV)				
Number of ads	86	22	1	109
Row percentage	78.9%	20.2%	0.9%	100.0%
Column percentage	22.8%	14.6%	14.3%	20.4%
Plains (IA, KS, MN, MO, ND, NE, SD)				
Number of ads	24	14		38
Row percentage	63.2%	36.8%	0.0%	100.0%
Column percentage	6.4%	9.3%	0.0%	7.1%
Rocky Mountain (CO, ID, MT, UT, WY)				
Number of ads	13	3		16
Row percentage	81.3%	18.8%	0.0%	100.0%
Column percentage	3.4%	2.0%	0.0%	3.0%
Southwest (AZ, NM, OK, TX)				
Number of ads	22	5		27
Row percentage	81.5%	18.5%	0.0%	100.0%
Column percentage	5.8%	3.3%	0.0%	5.0%
Far West (AK, CA, HI, NV, OR, WA)				
Number of ads	53	13		66
Row percentage	80.3%	19.7%	0.0%	100.0%
Column percentage	14.1%	8.6%	0.0%	12.3%
Totals for 50 states and DC				
Number of ads	365	137	7	509
Row percentage	71.7%	26.9%	1.4%	100.0%
Column percentage	96.8%	90.7%	100.0%	95.1%
Canada				
Number of ads	5	4		9
Row percentage	55.6%	44.4%	0.0%	100.0%
Column percentage	1.3%	2.6%	0.0%	1.7%
Other countries				
Number of ads	7	10		17
Row percentage	41.2%	58.8%	0.0%	100.0%
Column percentage	1.9%	6.6%	0.0%	3.2%
Totals				
Number of ads	377	151	7	535
Row percentage	70.5%	28.2%	1.3%	100.0%
Column percentage	100.0%	100.0%	100.0%	100.0%

Table 5. Number and Percentage of Ads in the English-J/IL, 2000-01 to 2014-15, by Geographic Region

	2000-01	2001-02	2002-03	2003-04	2004-05	2005-06	2006-07	2007-08	2008-09	2009-10	2010-11	2011-12	2012-13	2013-14	2014-15
New England (CT, MA, ME, NH, RI, VT)	145	107	119	131	127	117	129	125	111	94	100	86	102	82	84
	8.9%	7.0%	8.3%	9.6%	8.5%	7.9%	8.2%	7.6%	9.0%	9.8%	9.6%	7.9%	10.1%	8.8%	9.5%
Mid-East (DC, DE, MD, NJ, NY, PA)	311	295	299	257	319	310	295	333	238	192	197	218	211	199	203
	19.2%	19.2%	20.8%	18.9%	21.3%	20.9%	18.8%	20.2%	19.4%	19.9%	18.9%	20.1%	20.9%	21.4%	23.0%
Great Lakes (IL, IN, MI, OH, WI)	278	283	250	232	269	227	247	240	180	175	160	179	163	153	122
	17.1%	18.4%	17.4%	17.0%	18.0%	15.3%	15.7%	14.6%	14.7%	18.2%	15.4%	16.5%	16.1%	16.5%	13.8%
Southeast (AL, AR, FL, GA, KY, LA, MS, NC, SC, TN, VA, WV)	304	310	259	266	293	324	362	377	233	203	211	227	201	185	162
	18.8%	20.2%	18.0%	19.5%	19.6%	21.9%	23.0%	22.9%	19.0%	21.1%	20.2%	20.9%	19.9%	19.9%	18.3%
Plains (IA, KS, MN, MO, ND, NE, SD)	112	83	90	91	101	81	98	115	78	57	64	66	66	54	55
	6.9%	5.4%	6.3%	6.7%	6.7%	5.5%	6.2%	7.0%	6.4%	5.9%	6.1%	6.1%	6.5%	5.8%	6.2%
Rocky Mountain (CO, ID, MT, UT, WY)	55	58	42	34	38	51	45	43	33	19	28	26	29	24	27
	3.4%	3.8%	2.9%	2.5%	2.5%	3.4%	2.9%	2.6%	2.7%	2.0%	2.7%	2.4%	2.9%	2.6%	3.1%
Southwest (AZ, NM, OK, TX)	125	120	94	92	107	94	102	119	114	66	71	71	71	65	69
	7.7%	7.8%	6.5%	6.8%	7.1%	6.3%	6.5%	7.2%	9.3%	6.8%	6.8%	6.5%	7.0%	7.0%	7.8%
Far West (AK, CA, HI, NV, OR, WA)	208	204	189	170	164	176	193	191	147	81	132	128	95	108	117
	12.8%	13.3%	13.2%	12.5%	11.0%	11.9%	12.3%	11.6%	12.0%	8.4%	12.7%	11.8%	9.4%	11.6%	13.2%
Outlying areas (AS, FM, GU, MH, MP, PR, PW, VI)	8	6	6	3	2	4	1	4	2	0	0	0	0	2	0
	0.5%	0.4%	0.4%	0.2%	0.1%	0.3%	0.1%	0.2%	0.2%	0.0%	0.0%	0.0%	0.0%	0.2%	0.0%
Canada	32	37	44	50	46	45	45	37	29	16	21	24	23	23	16
	2.0%	2.4%	3.1%	3.7%	3.1%	3.0%	2.9%	2.2%	2.4%	1.7%	2.0%	2.2%	2.3%	2.5%	1.8%
Outside the United States and Canada	35	22	36	27	27	45	42	48	50	43	49	53	50	33	29
	2.2%	1.4%	2.5%	2.0%	1.8%	3.0%	2.7%	2.9%	4.1%	4.5%	4.7%	4.9%	4.9%	3.6%	3.3%
Unknown	8	12	8	9	4	8	14	14	13	18	9	9	0	0	0
	0.5%	0.8%	0.6%	0.7%	0.3%	0.5%	0.9%	0.9%	1.1%	1.9%	0.9%	0.8%	0.0%	0.0%	0.0%
Total	1,621	1,537	1,436	1,362	1,497	1,482	1,573	1,646	1,228	964	1,042	1,087	1,011	928	884
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

Table 6. Number and Percentage of Ads in the Foreign Language *J/L*, 2000–01 to 2014–15, by Geographic Region

	2000–01	2001–02	2002–03	2003–04	2004–05	2005–06	2006–07	2007–08	2008–09	2009–10	2010–11	2011–12	2012–13	2013–14	2014–15
New England (CT, MA, ME, NH, RI, VT)	133	105	132	102	116	100	146	153	117	95	106	129	118	89	114
	9.6%	8.4%	10.5%	8.7%	9.3%	8.1%	10.2%	10.1%	10.3%	10.4%	10.8%	12.6%	11.5%	9.4%	12.9%
Mid-East (DC, DE, MD, NJ, NY, PA)	301	292	264	224	238	223	312	313	229	214	215	211	217	216	197
	21.8%	23.3%	21.0%	19.0%	19.1%	18.0%	21.7%	20.6%	20.2%	23.4%	21.8%	20.5%	21.2%	22.9%	22.4%
Great Lakes (IL, IN, MI, OH, WI)	234	188	195	209	195	219	214	216	190	151	164	166	163	152	124
	17.0%	15.0%	15.5%	17.8%	15.6%	17.7%	14.9%	14.2%	16.8%	16.5%	16.6%	16.2%	15.9%	16.1%	14.1%
Southeast (AL, AR, FL, GA, KY, LA, MS, NC, SC, TN, VA, WV)	242	230	240	233	257	256	294	303	211	175	212	187	204	187	173
	17.5%	18.4%	19.1%	19.8%	20.6%	20.7%	20.5%	19.9%	18.6%	19.2%	21.5%	18.2%	20.0%	19.8%	19.6%
Plains (IA, KS, MN, MO, ND, NE, SD)	111	95	73	81	97	104	118	113	83	55	60	57	67	52	52
	8.0%	7.6%	5.8%	6.9%	7.8%	8.4%	8.2%	7.4%	7.3%	6.0%	6.1%	5.6%	6.6%	5.5%	5.9%
Rocky Mountain (CO, ID, MT, UT, WY)	43	35	39	28	47	54	42	40	44	22	31	27	31	25	21
	3.1%	2.8%	3.1%	2.4%	3.8%	4.4%	2.9%	2.6%	3.9%	2.4%	3.1%	2.6%	3.0%	2.6%	2.4%
Southwest (AZ, NM, OK, TX)	86	76	68	78	86	61	84	105	77	65	48	60	64	67	53
	6.2%	6.1%	5.4%	6.6%	6.9%	4.9%	5.8%	6.9%	6.8%	7.1%	4.9%	5.8%	6.3%	7.1%	6.0%
Far West (AK, CA, HI, NV, OR, WA)	154	172	157	158	159	145	156	181	105	70	94	114	91	96	104
	11.2%	13.7%	12.5%	13.4%	12.7%	11.7%	10.9%	11.9%	9.3%	7.7%	9.5%	11.1%	8.9%	10.2%	11.8%
Outlying areas (AS, FM, GU, MH, MP, PR, PW, VI)	13	8	7	8	6	3	5	4	5	0	0	0	0	2	0
	0.9%	0.6%	0.6%	0.7%	0.5%	0.2%	0.3%	0.3%	0.4%	0.0%	0.0%	0.0%	0.0%	0.2%	0.0%
Canada	36	33	46	37	24	43	46	41	25	25	13	28	21	17	13
	2.6%	2.6%	3.7%	3.1%	1.9%	3.5%	3.2%	2.7%	2.2%	2.7%	1.3%	2.7%	2.1%	1.8%	1.5%
Outside the United States and Canada	14	12	25	11	17	20	10	38	36	29	32	42	45	42	30
	1.0%	1.0%	2.0%	0.9%	1.4%	1.6%	0.7%	2.5%	3.2%	3.2%	3.2%	4.1%	4.4%	4.4%	3.4%
Unknown	12	7	10	7	6	9	9	14	12	12	10	6	1	0	0
	0.9%	0.6%	0.8%	0.6%	0.5%	0.7%	0.6%	0.9%	1.1%	1.3%	1.0%	0.6%	0.1%	0.0%	0.0%
Total	1,379	1,253	1,256	1,176	1,248	1,237	1,436	1,521	1,134	913	985	1,027	1,022	945	881
	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%	100.0%

*Report on the MLA
Job Information List,
2014–15*

Table 7A. Tenure Status of All Ads in the 2014–15 Foreign Language *JIL*, by Language

	Tenure-Track	Non-Tenure-Track	Tenure Status Not Specified	Total
Arabic				
Number of ads	22	29	1	52
Row percentage	42.3%	55.8%	1.9%	100.0%
Column percentage	5.0%	6.8%	7.7%	5.9%
Chinese				
Number of ads	33	27	2	62
Row percentage	53.2%	43.5%	3.2%	100.0%
Column percentage	7.4%	6.4%	15.4%	7.0%
Classical				
Number of ads	4	2	0	6
Row percentage	66.7%	33.3%	0.0%	100.0%
Column percentage	0.9%	0.5%	0.0%	0.7%
French and francophone				
Number of ads	90	111	1	202
Row percentage	44.6%	55.0%	0.5%	100.0%
Column percentage	20.3%	26.2%	7.7%	22.9%
Germanic and Scandinavian				
Number of ads	48	98	1	147
Row percentage	32.7%	66.7%	0.7%	100.0%
Column percentage	10.8%	23.1%	7.7%	16.7%
Hebrew				
Number of ads	5	11	0	16
Row percentage	31.3%	68.8%	0.0%	100.0%
Column percentage	1.1%	2.6%	0.0%	1.8%
Italian				
Number of ads	21	26	1	48
Row percentage	43.8%	54.2%	2.1%	100.0%
Column percentage	4.7%	6.1%	7.7%	5.4%
Japanese				
Number of ads	15	28	1	44
Row percentage	34.1%	63.6%	2.3%	100.0%
Column percentage	3.4%	6.6%	7.7%	5.0%
Korean				
Number of ads	4	6	0	10
Row percentage	40.0%	60.0%	0.0%	100.0%
Column percentage	0.9%	1.4%	0.0%	1.1%
Portuguese				
Number of ads	14	23	0	37
Row percentage	37.8%	62.2%	0.0%	100.0%
Column percentage	3.2%	5.4%	0.0%	4.2%
Russian and Slavic				
Number of ads	17	21	1	39
Row percentage	43.6%	53.8%	2.6%	100.0%
Column percentage	3.8%	5.0%	7.7%	4.4%
Spanish and Latin America				
Number of ads	194	128	6	328
Row percentage	59.1%	39.0%	1.8%	100.0%
Column percentage	43.7%	30.2%	46.2%	37.2%
Other languages				
Number of ads	19	8	0	27
Row percentage	70.4%	29.6%	0.0%	100.0%
Column percentage	4.3%	1.9%	0.0%	3.1%
No language specified				
Number of ads	50	78	3	131
Row percentage	38.2%	59.5%	2.3%	100.0%
Column percentage	11.3%	18.4%	23.1%	14.9%
Total number of ads	444	424	13	881
Total row percentage	50.4%	48.1%	1.5%	100.0%

*Report on the MLA
Job Information List,
2014–15*

Table 7B. Tenure Status of All Ads Tagged for Assistant Professor or for Assistant Professor and Some Other Rank in the 2014–15 Foreign Language JIL , by Language

	Tenure-Track	Non-Tenure-Track	Tenure Status Not Specified	Total
Arabic				
Number of ads	17	8	0	25
Row percentage	68.0%	32.0%	0.0%	100.0%
Column percentage	4.5%	5.3%	0.0%	4.7%
Chinese				
Number of ads	26	8	2	36
Row percentage	72.2%	22.2%	5.6%	100.0%
Column percentage	6.9%	5.3%	28.6%	6.7%
Classical				
Number of ads	1	1	0	2
Row percentage	50.0%	50.0%	0.0%	100.0%
Column percentage	0.3%	0.7%	0.0%	0.4%
French and francophone				
Number of ads	64	38	0	102
Row percentage	62.7%	37.3%	0.0%	100.0%
Column percentage	17.0%	25.2%	0.0%	19.1%
Germanic and Scandinavian				
Number of ads	34	34	1	69
Row percentage	49.3%	49.3%	1.4%	100.0%
Column percentage	9.0%	22.5%	14.3%	12.9%
Hebrew				
Number of ads	3	2	0	5
Row percentage	60.0%	40.0%	0.0%	100.0%
Column percentage	0.8%	1.3%	0.0%	0.9%
Italian				
Number of ads	17	10	0	27
Row percentage	63.0%	37.0%	0.0%	100.0%
Column percentage	4.5%	6.6%	0.0%	5.0%
Japanese				
Number of ads	12	7	1	20
Row percentage	60.0%	35.0%	5.0%	100.0%
Column percentage	3.2%	4.6%	14.3%	3.7%
Korean				
Number of ads	4	0	0	4
Row percentage	100.0%	0.0%	0.0%	100.0%
Column percentage	1.1%	0.0%	0.0%	0.7%
Portuguese				
Number of ads	11	3	0	14
Row percentage	78.6%	21.4%	0.0%	100.0%
Column percentage	2.9%	2.0%	0.0%	2.6%
Russian and Slavic				
Number of ads	14	5	1	20
Row percentage	70.0%	25.0%	5.0%	100.0%
Column percentage	3.7%	3.3%	14.3%	3.7%
Spanish and Latin America				
Number of ads	159	51	4	214
Row percentage	74.3%	23.8%	1.9%	100.0%
Column percentage	42.2%	33.8%	57.1%	40.0%
Other languages				
Number of ads	16	0	0	16
Row percentage	100.0%	0.0%	0.0%	100.0%
Column percentage	4.2%	0.0%	0.0%	3.0%
No language specified				
Number of ads	32	11	1	44
Row percentage	72.7%	25.0%	2.3%	100.0%
Column percentage	8.5%	7.3%	14.3%	8.2%
Total number of ads	377	151	7	535
Total row percentage	70.5%	28.2%	1.3%	100.0%

Table 8A. Tenure Status of All Ads in the 2014–15 English *JIL*, by English Field Category

	Tenure-Track	Non-Tenure-Track	Tenure Status Not Specified	Total
Writing				
Composition and rhetoric				
Number of ads	188	106	3	297
Row percentage	63.3%	35.7%	1.0%	100.0%
Column percentage	31.6%	38.1%	27.3%	33.6%
Technical and business writing				
Number of ads	62	27	0	89
Row percentage	69.7%	30.3%	0.0%	100.0%
Column percentage	10.4%	9.7%	0.0%	10.1%
Creative writing and journalism				
Number of ads	106	52	2	160
Row percentage	66.3%	32.5%	1.3%	100.0%
Column percentage	17.8%	18.7%	18.2%	18.1%
Total for writing				
Number of ads	356	185	5	546
Row percentage	65.2%	33.9%	0.9%	100.0%
Column percentage	59.8%	66.5%	45.5%	61.8%
Literature				
British literature				
Number of ads	157	68	3	228
Row percentage	68.9%	29.8%	1.3%	100.0%
Column percentage	26.4%	24.5%	27.3%	25.8%
American literature (chiefly United States)				
Number of ads	122	68	3	193
Row percentage	63.2%	35.2%	1.6%	100.0%
Column percentage	20.5%	24.5%	27.3%	21.8%
African American literature				
Number of ads	40	8	1	49
Row percentage	81.6%	16.3%	2.0%	100.0%
Column percentage	6.7%	2.9%	9.1%	5.5%
Literature in English other than British and American				
Number of ads	44	16	1	61
Row percentage	72.1%	26.2%	1.6%	100.0%
Column percentage	7.4%	5.8%	9.1%	6.9%
Other minority literatures				
Number of ads	46	11	1	58
Row percentage	79.3%	19.0%	1.7%	100.0%
Column percentage	7.7%	4.0%	9.1%	6.6%
Total for literature				
Number of ads	409	171	9	589
Row percentage	69.4%	29.0%	1.5%	100.0%
Column percentage	68.7%	61.5%	81.8%	66.6%
English education				
Number of ads	38	16	2	56
Row percentage	67.9%	28.6%	3.6%	100.0%
Column percentage	6.4%	5.8%	18.2%	6.3%
Total number of ads				
Number of ads	595	278	11	884
Total row percentage	67.3%	31.4%	1.2%	100.0%

Table 8B. Tenure Status of Ads Tagged for Assistant Professor or for Assistant Professor and Some Other Rank in the 2014–15 English *JIL*, by English Field Category

	Tenure-Track	Non-Tenure-Track	Tenure Status Not Specified	Total
Writing				
Composition and rhetoric				
Number of ads	161	31	3	195
Row percentage	82.6%	15.9%	1.5%	100.0%
Column percentage	30.8%	30.7%	42.9%	30.9%
Technical and business writing				
Number of ads	57	6	0	63
Row percentage	90.5%	9.5%	0.0%	100.0%
Column percentage	10.9%	5.9%	0.0%	10.0%
Creative writing and journalism				
Number of ads	96	24	2	122
Row percentage	78.7%	19.7%	1.6%	100.0%
Column percentage	18.4%	23.8%	28.6%	19.3%
Total for writing				
Number of ads	314	61	5	380
Row percentage	82.6%	16.1%	1.3%	100.0%
Column percentage	60.0%	60.4%	71.4%	60.2%
Literature				
British literature				
Number of ads	135	33	2	170
Row percentage	79.4%	19.4%	1.2%	100.0%
Column percentage	25.8%	32.7%	28.6%	26.9%
American literature (chiefly United States)				
Number of ads	110	25	1	136
Row percentage	80.9%	18.4%	0.7%	100.0%
Column percentage	21.0%	24.8%	14.3%	21.6%
African American literature				
Number of ads	36	4	0	40
Row percentage	90.0%	10.0%	0.0%	100.0%
Column percentage	6.9%	4.0%	0.0%	6.3%
Literature in English other than British and American				
Number of ads	38	10	0	48
Row percentage	79.2%	20.8%	0.0%	100.0%
Column percentage	7.3%	9.9%	0.0%	7.6%
Other minority literatures				
Number of ads	42	3	0	45
Row percentage	93.3%	6.7%	0.0%	100.0%
Column percentage	8.0%	3.0%	0.0%	7.1%
Total for literature				
Number of ads	361	75	3	439
Row percentage	82.2%	17.1%	0.7%	100.0%
Column percentage	69.0%	74.3%	42.9%	69.6%
English education				
Number of ads	30	4	1	35
Row percentage	85.7%	11.4%	2.9%	100.0%
Column percentage	5.7%	4.0%	14.3%	5.5%
Total number of ads				
Number of ads	523	101	7	631
Total row percentage	82.9%	16.0%	1.1%	100.0%

Table 9A. Tenure Status of All Ads in the 2014–15 JIL , by General Field Category

	Tenure-Track	Non-Tenure-Track	Tenure Status Not Specified	Total
Comparative literature				
Number of ads	111	77	0	188
Row percentage	59.0%	41.0%	0.0%	100.0%
Column percentage	11.7%	12.7%	0.0%	11.9%
Criticism and theory				
Number of ads	59	49	1	109
Row percentage	54.1%	45.0%	0.9%	100.0%
Column percentage	6.2%	8.1%	4.8%	6.9%
Cultural studies				
Number of ads	149	92	3	244
Row percentage	61.1%	37.7%	1.2%	100.0%
Column percentage	15.7%	15.2%	14.3%	15.5%
Film, drama, and speech				
Number of ads	52	27	0	79
Row percentage	65.8%	34.2%	0.0%	100.0%
Column percentage	5.5%	4.5%	0.0%	5.0%
Generalist				
Number of ads	75	59	0	134
Row percentage	56.0%	44.0%	0.0%	100.0%
Column percentage	7.9%	9.8%	0.0%	8.5%
Interdisciplinary				
Number of ads	97	78	2	177
Row percentage	54.8%	44.1%	1.1%	100.0%
Column percentage	10.2%	12.9%	9.5%	11.2%
Linguistics and ESL				
Number of ads	80	53	0	133
Row percentage	60.2%	39.8%	0.0%	100.0%
Column percentage	8.4%	8.8%	0.0%	8.4%
Postcolonial literature				
Number of ads	35	14	2	51
Row percentage	68.6%	27.5%	3.9%	100.0%
Column percentage	3.7%	2.3%	9.5%	3.2%
Technology and digital media				
Number of ads	95	38	2	135
Row percentage	70.4%	28.1%	1.5%	100.0%
Column percentage	10.0%	6.3%	9.5%	8.6%
World literature				
Number of ads	50	36	2	88
Row percentage	56.8%	40.9%	2.3%	100.0%
Column percentage	5.3%	6.0%	9.5%	5.6%
Department chair or other administrator				
Number of ads	47	17	1	65
Row percentage	72.3%	26.2%	1.5%	100.0%
Column percentage	5.0%	2.8%	4.8%	4.1%
Other academic specializations				
Number of ads	96	97	3	196
Row percentage	49.0%	49.5%	1.5%	100.0%
Column percentage	10.1%	16.0%	14.3%	12.4%
Business, government, nonprofit sector				
Number of ads	0	0	0	14
Row percentage	0.0%	0.0%	0.0%	100.0%
Column percentage	0.0%	0.0%	0.0%	0.9%
Total number of ads	949	605	21	1,575
Total row percentage	60.3%	38.4%	1.3%	100.0%

Table 9B. Tenure Status of Ads Tagged for Assistant Professor or for Assistant Professor and Some Other Rank in the 2014–15 *JIL*, by General Field Category

	Tenure-Track	Non-Tenure-Track	Tenure Status Not Specified	Total
Comparative literature				
Number of ads	95	29	0	124
Row percentage	76.6%	23.4%	0.0%	100.0%
Column percentage	11.4%	12.4%	0.0%	11.5%
Criticism and theory				
Number of ads	51	15	0	66
Row percentage	77.3%	22.7%	0.0%	100.0%
Column percentage	6.1%	6.4%	0.0%	6.1%
Cultural studies				
Number of ads	131	35	1	167
Row percentage	78.4%	21.0%	0.6%	100.0%
Column percentage	15.7%	15.0%	7.7%	15.4%
Film, drama, and speech				
Number of ads	47	12	0	59
Row percentage	79.7%	20.3%	0.0%	100.0%
Column percentage	5.6%	5.2%	0.0%	5.5%
Generalist				
Number of ads	65	26	0	91
Row percentage	71.4%	28.6%	0.0%	100.0%
Column percentage	7.8%	11.2%	0.0%	8.4%
Interdisciplinary				
Number of ads	82	21	1	104
Row percentage	78.8%	20.2%	1.0%	100.0%
Column percentage	9.8%	9.0%	7.7%	9.6%
Linguistics and ESL				
Number of ads	69	13	0	82
Row percentage	84.1%	15.9%	0.0%	100.0%
Column percentage	8.3%	5.6%	0.0%	7.6%
Postcolonial literature				
Number of ads	33	7	1	41
Row percentage	80.5%	17.1%	2.4%	100.0%
Column percentage	4.0%	3.0%	7.7%	3.8%
Technology and digital media				
Number of ads	87	11	2	100
Row percentage	87.0%	11.0%	2.0%	100.0%
Column percentage	10.4%	4.7%	15.4%	9.3%
World literature				
Number of ads	46	17	2	65
Row percentage	70.8%	26.2%	3.1%	100.0%
Column percentage	5.5%	7.3%	15.4%	6.0%
Department chair or other administrator				
Number of ads	10	1	0	11
Row percentage	90.9%	9.1%	0.0%	100.0%
Column percentage	1.2%	0.4%	0.0%	1.0%
Other academic specializations				
Number of ads	73	24	1	98
Row percentage	74.5%	24.5%	1.0%	100.0%
Column percentage	8.7%	10.3%	7.7%	9.1%
Total number of ads				
Total number of ads	835	233	13	1,081
Total row percentage	77.2%	21.6%	1.2%	100.0%

Table 10. Percentage of Ads in the 2014–15 Foreign Language J/L Tagged for Language Fields, by Geographic Region

	Spanish and Latin America	Portuguese	French and Francophone	Italian	Germanic and Scandinavian	Russian and Slavic	Arabic	Classical	Hebrew	Chinese	Japanese	Korean	Other Languages	No Language Specified	All Ads
New England (CT, MA, ME, NH, RI, VT)	12.2	8.1	13.9	14.6	15.0	17.9	13.5	0.0	18.8	11.3	4.5	0.0	18.5	14.5	12.9
Mid-East (DC, DE, MD, NJ, NY, PA)	22.0	27.0	24.8	29.2	19.0	20.5	11.5	33.3	31.3	29.0	18.2	50.0	25.9	31.3	22.4
Great Lakes (IL, IN, MI, OH, WI)	14.6	13.5	14.9	14.6	15.0	17.9	11.5	33.3	12.5	4.8	6.8	10.0	22.2	10.7	14.1
Southeast (AL, AR, FL, GA, KY, LA, MS, NC, SC, TN, VA, WV)	19.8	27.0	23.3	20.8	19.0	17.9	23.1	16.7	12.5	19.4	29.5	0.0	18.5	12.2	19.6
Plains (IA, KS, MN, MO, ND, NE, SD)	8.2	0.0	5.4	4.2	6.1	0.0	3.8	0.0	0.0	3.2	4.5	0.0	0.0	2.3	5.9
Rocky Mountain (CO, ID, MT, UT, WY)	2.7	2.7	2.0	0.0	2.0	2.6	3.8	0.0	0.0	0.0	2.3	0.0	0.0	1.5	2.4
Southwest (AZ, NM, OK, TX)	7.0	5.4	6.9	10.4	8.8	5.1	9.6	16.7	12.5	4.8	9.1	10.0	0.0	2.3	6.0
Far West (AK, CA, HI, NV, OR, WA)	11.6	8.1	6.9	6.3	11.6	17.9	9.6	0.0	6.3	14.5	18.2	20.0	14.8	18.3	11.8
Canada	0.9	2.7	1.5	0.0	2.0	0.0	1.9	0.0	0.0	0.0	0.0	0.0	0.0	1.5	1.5
Outside the United States and Canada	0.9	5.4	0.5	0.0	1.4	0.0	11.5	0.0	6.3	12.9	6.8	10.0	0.0	5.3	3.4
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of ads (basis for percentages)	328	37	202	48	147	39	52	6	16	62	44	10	27	131	881

Table 11. Percentage of Ads in the 2014–15 English JIL Tagged for English Fields, by Geographic Region

	Composition and Rhetoric	Technical and Business Writing	Creative Writing and Journalism	British Literature	American Literature (Chiefly US)	African American Literature	Literature in English Other Than British and American	Other Minority Literatures	English Education	All Ads
New England (CT, MA, ME, NH, RI, VT)	7.1	6.7	10.0	10.5	10.4	6.1	14.8	10.3	3.6	9.5
Mid-East (DC, DE, MD, NJ, NY, PA)	21.2	22.5	16.9	25.0	26.4	36.7	24.6	31.0	12.5	23.0
Great Lakes (IL, IN, MI, OH, WI)	13.8	10.1	20.0	10.5	11.9	12.2	13.1	15.5	17.9	13.8
Southeast (AL, AR, FL, GA, KY, LA, MS, NC, SC, TN, VA, WV)	21.2	24.7	19.4	18.4	15.5	22.4	16.4	6.9	8.9	18.3
Plains (IA, KS, MN, MO, ND, NE, SD)	6.4	5.6	6.9	6.6	7.8	4.1	6.6	10.3	7.1	6.2
Rocky Mountain (CO, ID, MT, UT, WY)	4.0	2.2	2.5	3.5	2.1	0.0	3.3	5.2	3.6	3.1
Southwest (AZ, NM, OK, TX)	6.7	12.4	8.1	7.0	9.8	4.1	6.6	10.3	8.9	7.8
Far West (AK, CA, HI, NV, OR, WA)	15.2	12.4	15.6	12.7	10.9	12.2	6.6	10.3	28.6	13.2
Canada	0.7	2.2	0.6	2.2	2.1	2.0	3.3	0.0	1.8	1.8
Outside the United States and Canada	3.7	1.1	0.0	3.5	3.1	0.0	4.9	0.0	7.1	3.3
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of ads (basis for percentages)	297	89	160	228	193	49	61	58	56	884

Table 12. Percentage of Ads in the 2014–15 JIL Database Tagged for General Fields, by Geographic Region

	Comparative Literature	Criticism and Theory	Cultural Studies	Film, Drama, and Speech	Generalist	Interdisciplinary	Linguistics and ESL	Postcolonial Literature	Technology and Digital Media	World Literature	Other Academic Specializations	Business, government, nonprofit sector	All Ads
New England (CT, MA, ME, NH, RI, VT)	15.4	11.9	11.1	20.3	7.5	13.6	4.5	15.7	9.6	9.1	13.8	7.1	11.3
Mid-East (DC, DE, MD, NJ, NY, PA)	25.5	32.1	26.6	25.3	21.6	27.7	18.0	29.4	28.9	22.7	26.5	50.0	21.5
Great Lakes (IL, IN, MI, OH, WI)	12.2	10.1	16.8	7.6	17.2	13.0	16.5	13.7	8.9	12.5	13.8	21.4	14.2
Southeast (AL, AR, FL, GA, KY, LA, MS, NC, SC, TN, VA, WV)	16.0	14.7	17.2	15.2	20.9	15.8	16.5	17.6	17.0	15.9	15.3	14.3	19.7
Plains (IA, KS, MN, MO, ND, NE, SD)	3.7	1.8	2.9	7.6	6.7	2.3	6.8	2.0	4.4	3.4	2.0	0.0	6.3
Rocky Mountain (CO, ID, MT, UT, WY)	2.7	2.8	2.0	0.0	2.2	2.3	1.5	2.0	3.7	2.3	3.1	0.0	2.8
Southwest (AZ, NM, OK, TX)	2.7	1.8	5.7	6.3	4.5	4.5	10.5	3.9	8.9	5.7	4.6	0.0	7.4
Far West (AK, CA, HI, NV, OR, WA)	16.5	12.8	10.7	13.9	15.7	13.0	14.3	9.8	15.6	18.2	12.2	7.1	12.2
Canada	0.5	2.8	2.5	1.3	0.0	4.0	2.3	0.0	2.2	2.3	2.0	0.0	1.6
Outside the United States and Canada	4.8	9.2	4.5	2.5	3.7	4.0	9.0	5.9	0.7	8.0	6.6	0.0	3.0
Total	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0
Number of ads (basis for percentages)	188	109	244	79	134	177	133	51	135	88	196	14	1,575