The Right Moves: Job Search and Career Development Strategies for Lawyers
Valerie A. Fontaine, NALP, 2006
 SEQ CHAPTER \h \r 1More than 75% of lawyers change jobs within the first five years of practice, and there is increasing mobility among senior attorneys, yet many have no idea how to conduct a successful job search, or how to best position themselves within their current firms to get ahead – and most books providing advice in these areas are directed to law students and entry-level lawyers. 

A former practicing lawyer, author Valerie Fontaine has assisted hundreds of lawyers with their professional transitions in her 20-plus years as a search consultant. The founding partner of Seltzer Fontaine Beckwith, a legal search firm based in Los Angeles, she places attorneys with law firms, corporate law departments, and nonprofits, and consults with regard to career and practice development, law office management and expansion, and the elimination of bias in the profession. In The Right Moves, she presents specific strategies that will help lawyers increase their marketability in order to land their ideal jobs or to position themselves for success in their current organizations.

The Right Moves shows attorneys at all levels of experience how to:

· conduct an effective self-assessment and design a personalized career plan;

· stay abreast of trends in the legal marketplace;

· determine where to look for opportunities;

· assess a career move;

· maximize their marketability;

· write effective cover letters and résumés;

· ace all types of interviews;

· follow up for maximum impact;

· handle offer negotiations and counter-offers;

· choose the right environment;

· make smooth career transitions;

· work smarter, not harder; and

· position themselves to springboard ahead.

Additional factors distinguishing this from books geared only to the entry-level are Fontaine’s in-depth explanation of the legal hiring market and its economic cycles and her guidance on working effectively with a headhunter.
Law students, however, may also find this book a helpful introduction to the legal hiring market and to career development issues to consider from the outset of their careers.
 
