Yale Office of Career Strategy

"Career Strategy Workbook: Rubrics and Worksheets" Yale Graduate School of Arts and Sciences & Postdocs

Contents

How to Use This Workbook	2
Getting Started	
GSAS and Postdoc Strategy Check Lists	4
Values, Interests, and Skills	5
Resume Evaluation Rubric	10
Resume Action Verbs	13
Building Your LinkedIn Profile	15
Job/Internship Search & Networking	17
Job Search Tracking Tool	18
Telling Your Story – Related to Academic Interests	19
Telling Your Story – Unrelated to Academic Interests	20
Are You Career Ready?	21
Interview Preparation	22
Accomplishment Stories	23
Mock Interview Self-Assessment	25

Welcome to the Office of Career Strategy at Yale's Workbook!

The following pages are filled with Rubrics and Worksheets to assist you career exploration and your job/internship search. Its purpose is to:

- guide you through the many resources in and opportunities through the Office of Career Strategy;
- help you maintain a running checklist of your career strategy progress;
- support you in understanding your values, interests, and skills, and translating those to networking and interviewing opportunities;
- provide a framework for meetings with Career Strategy advisors and your overarching job/internship search.

Start by saving this PDF to your desktop or (even better) a folder dedicated to your career exploration and your job/internship search, as you can come back and update it as needed. You can also print it out and keep a hard copy.

As you review each section, make notes to yourself about specific areas or questions you'd like to explore further with a Career Strategy advisor. Don't forget to make an appointment any time through <u>Yale Career Link</u>.

Sincerely,

The Office of Career Strategy

55 Whitney Ave, 3rd Floor

1-203-432-0800

careerstrategy@yale.edu

Getting Started

Introductory: Where do I start? What industries are right for me? What can I do with my degree?

Familiarize yourself with Yale Career Link powered by Symplicity. Use this guidebook to get started.

Read through the <u>Career Decision-Making Guidebook</u> to reflect on how your **values, interests, and skills** are integrated into various industries and job functions. Your <u>Individual Development Plan</u> (for those in the Sciences) and/or our <u>Career</u> <u>Assessment tools</u> can also assist in this process. Make a list of 3-5 **interest areas** (e.g healthcare, marketing, programming, etc.) and identify how you've exhibited interest in these areas in the past (through past research, internships, clubs, etc.).

Further explore these industries and identify potential employers using the Explore Careers page.

Craft your **professional resume** or <u>edit your curriculum vitae</u> into a functional & professional resume: <u>Sample Resumes</u>, <u>Action Verbs</u>. Use our Online Resume Review Service: <u>ocs.resumereview@yale.edu</u> (5-day turn around).

Check your online presence, remove unprofessional content, and build your LinkedIn profile.

Read the **Office of Career Strategy Newsletter**, sent out every Sunday.

Attend relevant OCS workshops, information sessions, and networking/industry events (see upcoming events via the calendar in your Symplicity account as well as our newsletter).

<u>Intermediate: I know what I am interested in, but how do I identify employers? How do I create a professional network?</u>

Craft your **professional resume** or <u>edit your curriculum vitae</u> into a functional & professional resume: <u>Sample Resumes</u>, <u>Action Verbs</u>. Be sure to include a thorough summary of your professional background (e.g. internships, extracurriculars, research, and new roles/responsibilities in your organizations). Submit this new revision to our Online Resume Review Service: <u>ocs.resumereview@yale.edu</u> (5-day turn around).

Continue to expand your LinkedIn profile, connect with classmates, professors, former colleagues, and administrators to grow your professional network, and join LinkedIn groups that align with your interests and background.

Sign up for panelists/listserv from <u>student organizations</u> that align with your interests as employers will come to campus as guest speakers through the invitations of student organizations. Also read the weekly **Office of Career Strategy Newsletter**.

Reflect on, and reassess, your values, interests, and skills as outlined in your completed worksheet. Which did you enjoy exercising this past summer/academic year? Create a list of the interests you would like to explore and the skills you would like to exercise next.

Deepen your knowledge of **key employers** within your various interest areas (e.g. healthcare, marketing, programming, etc.) by generating a target employer list of 10-15 organizations/companies that interest you most; also identify organization/company competitors to expand this list. Use Symplicity, CareerBeam, and other resources to craft this list. Find out if these employers will be visiting campus this academic year for info sessions/recruiting.

Identify available positions at these organizations through resources such as <u>Symplicity</u>, <u>Indeed.com</u>, and employers' hiring pages. Schedule your **weekly job search time** (e.g. Fridays, 10-2; Saturdays 1-3) and mark it on your calendar. Keep track of contact information and submitted applications in an excel spreadsheet.

Use your **personal network** (current & former colleagues, peers, family, etc.) to identify individuals who currently or formerly worked in any of your interest areas or at your key employers. <u>Reach out to them</u> to learn more about these organizations, how they obtained positions within these organizations, and any advice they have on the process.

Advanced: I'm looking to expand my existing professional network and begin applying to positions!

Using **industry-wide resources** (such as GoinGlobal, CareerBeam, and Vault, all found here) and **industry-specific resources** (such as GoGovernment.org, Guidestar.org, and engineeringjobs.com). Keep in mind the differences between job function and industry as you seek out opportunities. For example, students interested in computer programming (job function) might be interested in working in Technology, Finance, or Education (industry).

Create and implement a **saved search** in <u>Symplicity</u> and at least 2 other job search sites (e.g. Idealist.org, Indeed.com). Update & expand your target employer list, identifying an additional 10-15 organizations/companies that interest you most; also identify organization/company competitors to further expand list.

Identify 5 contacts to conduct <u>informational interviews</u> with using Office of Career Strategy and Yale-specific resources: Symplicity (Employer Directory, Peer Networking Lists) and the <u>Yale Career Network</u>. Expand list by 5-10 each month. Using Excel, **keep track of your informational interviews** by including details on your contacts and organizations: names and contact information (phone, email), date of conversation, interesting points from conversation, establish date for follow up, and also list your skills/experiences that align with the organization for your own reference.

Familiarize yourself with different interview types (behavioral, case/technical, Skype, and in person).

Practice interviewing w/ <u>Symplicity's</u> mock interview module & continue to read the OCS Newsletter and attend relevant OCS workshops, information sessions, and networking/industry events (see upcoming events in your Symplicity account).

<u>Values</u>
What did I like most or least about the past experiences (e.g. part-time jobs, volunteer work, student organization
positions) that I have had?
What makes my life and work meaningful and purposeful?
Where have I found inspiration in the past?
Whose work do I admire? Why?
<u>Interests</u>
Which classes am I most interested in engaging with?
What are the common themes in the clubs/organizations I am a part of?
When I'm surfing the web, talking with my friends, or selecting books to read for pleasure, which topics catch my attention?
Which types of news stories cause me to ask more questions based on my intellectual curiosity?
<u>Skills</u>
Which courses do I have a natural knack for understanding the material?
Where have I found success that speaks to my authentic self?
What do my friends/family members say I do well?

Circle Your Top 5 Values, Interests, and Skills

In addition to the items listed, feel free to input additional values, interests, and skills not listed on the next page.

Values

Advancement/Achievement Adventure and Taking Risks

> Autonomy Community Creative Expression Diversity

Environmental Conservation and Sustainability

Family
Helping Others
Honesty and Integrity
Influencing Others
Leadership
Learning and Education
Making a Difference
Moral Fulfillment
Power

Partnering with Others
Personal/Professional Life Balance

Money

Prestige Service to Others Social Interaction

Traveling and Cultural Exchange of Ideas

Variety of Tasks Working Alone Interests

Advising Others
Business-related endeavors
Community Service
Creative Production
Cultural Experiences

Developing Interpersonal Relationships

Entrepreneurship

Environmental Conservation/Sustainability

Event Management Fashion/Magazines **Healthy Living** Law and Legal Practices Literature Media Participation Musical Performance Organizing and Planning Political Participation **Programming Project Management** Research **Role Playing** Science **Sports** Teaching Writing and Editing

Skills

Analytical & Technical

Budgeting & managing finances

Quantitative
Synthesizing
Interpreting data
Assembling
Mechanical abilities
Programming

Mechanical abil Programming Researching Reasoning Repairing Analyzing

Communication/Interpersonal

Advising

Providing constructive feedback

Editing

Persuasive Speaking

Interpersonal communication

Public Speaking Explaining concepts Facilitating discussions Languages/translating

Negotiating Listening Mediating Writing

Teaching/training

Coaching

Managerial/Leadership

Directing
Making decisions
Delegating
Influencing

Dealing with Pressure Comfort with ambiguity

Strategizing Mentoring Team building Motivating others Problem solving Adapting to change

Planning/Administrative

Coordinating and arranging events

Planning and organizing

Implementing Expediting Improvising

Creative/Design

Photography Performing

Drawing/Sketching

Visualizing Conceptualizing Designing

Values:	Interests:	Skills:	
1	1	1	
2			
3			
4			
5			
Taking Note – an additio	nal exercise to focus in on your values,	interests, and skills:	
List relevant companies,	volunteerism, recognition/awards that d	istinguish you	
List relevant projects and	l their results		
"I really enjoy working in	" (Industries, team characteristics, etc.)		
"I have focused on" (Sk	ills, capabilities, strengths, etc.)		
"I am interested in" (Inc	creasing expertise, expanding network, e	etc.)	

Connecting Your Values, Interests, and Skills to Sectors and Industries

Explain/define different sectors, industries, and job functions. Connect your values/interests/skills – how would these suit you well in these sections/industries/functions.

Industries

Architecture/Design/Urban Planning Communications/Marketing/Advertising/PR Community Organizations Advocacy/Social Services Consulting Consumer Products/Retail

Education (including University research positions) Energy/Oil and Gas/Power

Engineering

Entertainment/Film/Television

Environment

Finance/Insurance/Real Estate

Fine & Visual Arts

Food Systems

Foundations

Government (including local, state, federal, and military service)

Healthcare/Medical/Pharmaceutical

Hospitality

Industrial/Manufacturing

International Development

Law/Legal Services

Political Campaigns

Professional Sports

Publishing/Media/Journalism

Religious Institution

Social Enterprise/Economic Development

Technology

Theatre & Performing Arts

Think Tank

Job Functions

Accounting/Auditing Administrative/Support Services Advertising/Public Relations

Architecture

Broadcasting

Business Development

Consulting

Engineering

Film Production

Finance

Fundraising/Development

Graphic Design

Health Services/Healthcare

Human Resources/Recruiting

IT Technical Support

Laboratory Research

Law

Library Science

Marketing/Product Management

Ministry

Operations/General Management

Outdoor Education

Performance - Dance/Music/Theater

Programming/Software Development

Project Management

Sales

Sustainability/Social Responsibility Teaching/Curriculum Development Writing/Editing

Next Steps: Identify and Research Options

Note below the top three sectors, industries, or job functions that you would like to learn more about. Consider ways to gain knowledge and connect with people experienced in the field, including conducting online research, informational interviews, and job shadowing. Consult with an OCS advisor to discuss additional resources for career exploration.

a	3	2
1	,	2

Take Action!

There are several opportunities for students to explore different industries and job functions.

- **❖ Talk to people**: Find alums using the Yale Career Network; Conduct Informational Interviews; Ask peers how they're engaging − any contacts to share?
- **Do the tasks**: Participate in a Yale Trek (job shadowing program); Volunteer at an organization that will expose you to job functions/industries that interest you at this point; Apply for internships
- ❖ Don't miss out on what's right in front of you: Conduct research on campus; Design and problem-solve at the CEID (Center for Engineering Innovation and Design); Join clubs/organizations
- **Beyond campus**: Study/Research Abroad there are some nationally-competitive award programs that may help get you to where you need to go; Apply for fellowships that will support experiences related to your career interests

Which three actions will you take first?
1 3
Reevaluate After Experience
What is your initial reaction to the career field after your interview/shadowing experience?
What appealed to you about the field? What didn't appeal to you? List the pros and cons.
Did any information surprise you? Did you learn something about the field that you didn't know before? Does this new knowledge impact your opinion of the career field?
What skills, knowledge or experience will you need to be competitive for entry in this field? Are you interested enough in the field t develop these skills or knowledge?
Are you willing to put in the necessary effort to be successful and advance in the career? Is your interest sustainable or fleeting?
Consider what you learned about yourself through the self-assessment process, your interests, skills, personality and values. Are there aspects of the career that fit better than others?
Do you think you would be satisfied in this field or position? Why or why not?
How much adapting will be necessary for you to be satisfied in this career area? No career is going to be a 100% perfect match; with all careers there are aspects that aren't going to be exactly what you want, but is the percentage of less desirable components at ar acceptable level or will it impact your long-term satisfaction?

This rubric serves as a guide to the elements regarded as essential to a successful resumé; <u>further guidelines and examples can be</u> <u>found on our website</u> along with <u>tips for converting your CV to a resume</u>. Those elements in **bold** are areas we feel would benefit from more work; additional comments are provided to aid in your revision process. If you have other questions, please make an advisor appointment via the <u>Yale Career Link</u>, <u>powered by Symplicity</u>.

Feedback	General Recommendations	Specific Comments
Category		
	• Font size hetween 10-12 points	
Formatting and Layout	 Font size between 10-12 points Standard, easy-to-read font (e.g. Times New Roman, Helvetica, Garamond) and layout (remember that the average reader spends only 20 seconds on your resumé) Margins no smaller than 0.5inch Resumé to fit on 1-3 pages (show restraint and pay attention to employer guidelines) Black and white unless you are sure the prospective employer has a color printer Bold, italics, bullets to be used in moderation Be consistent with: font size, underlining, spacing, indents, emboldening, date formatting, spelling Check spelling and grammar; avoid contractions, abbreviations, and slang. Do not use pronouns. Use reverse chronological order Send as a PDF where possible to ensure that your formatting does not shift; check that your resumé looks acceptable on small tablet and phone screens 	
Contact Information	 Make sure your information is accurate/up-to-date and that your name is prominent Give all contact information: phone, Yale email address, Yale postal address (consider using both Yale and permanent addresses if the job for which you are applying is in your home state) If you have a polished LinkedIn profile and/or an online portfolio or website, consider including the URL 	
	Do not provide personal information, e.g., age, marital status, religion	
Summary (not required)	 Not usually necessary unless you have a wide variety of experiences that you wish to make more coherent OR you are making a career change and need to reframe your background Keep it short, no more than 3 lines of text Do not use pronouns or include a list of objectives; instead, start with adjectives that describe you and, where possible, align with the position description (e.g. entrepreneurial engineer with a penchant for writing and politics) 	
Education	 For recent graduates, this will be the first section of your resumé; list your most recent educational experience at Yale first. Include the degree you are pursuing and anticipated graduation date (i.e., Ph.D in History, expected May 2014). You might also 	Yale Office of Career Strates

Yale Office of Career Strategy

Experience — Typically you will have 1-2 headings in this section (e.g. Work Experience and Research Experience)	consider including your field(s) of specialization (e.g. your comprehensive exam fields), your dissertation title/topic, a qualifying paper title/topic, etc. You may choose to list your dissertation or master's capstone project as well as 'Relevant Coursework' if you have classes related to the job for which you're applying Mention graduate school honors, distinctions, or distinguished awards here instead of creating a separate honors and awards section Create targeted headings that are specific to the jobs for which you're applying (e.g. Experience in Project Management and Consulting; Research Experience in Biology; Teaching and Mentoring Experience). Consider pulling the heading from the job title/description and then use the headings to frame the types of experiences and skills you list under them In the descriptions under each work experience, highlight the skills you attained, the duties you fulfilled, and your results (quantify these when possible) Consider highlighting your dissertation or postdoctoral projects as work experience Start descriptions with action verbs that highlight your transferrable skills; when possible, those skills should align with those listed in the job description If you are using bullets, each work experience should include no more than 3-4 bullets; the length of each bulleted sentence should be no more than 1-2 lines For experiences that happened in the past, use the past tense (e.g. conducted or developed) For experiences that are happening in the present, use present simple tense (e.g. create) — do not use present simple tense (e.g. create) — do not use present continuous tense (e.g. create) — make sure to avoid excessive information 'Work Experience' does not have to be paid experience	
Honors and	'Honors and Awards' should be referenced below the degree of the work experience to	
Awards Note that this section is usually not included on a professional resume – see the Education/Qualifi cations section for format recommendations	below the degree or the work experience to which they pertain, which ever makes the most sense	

Yale Office of Career Strategy

Service to University and Professional Affiliations Note that this section is usually not included on a professional resume	If the experiences in this section display a set of transferrable skills that you have, consider putting the item in the work experience section (e.g. sitting on an advisory board in your department)	
Posters, Presentations, and Publications	 Tailor this section to the function for which you are applying, (i.e. if your potential supervisor would know the publications and/or writing and publishing papers in a necessary part of the job, then include it) If including publications, select the most important and list as 'Selected Publications (3/10)' or as a summary i.e. 'Published four articles on human rights in peer-reviewed journals' Do not include presentations or posters unless there is a very important one (e.g. a keynote address, a popular Ted Talk) Consider making an online bibliography of your publications and placing the URL under the Education section 	
Technical, Computer, and Research Skills	 If technical skills are of great relevance to the role (e.g. lab skills for a pharmaceutical job), consider creating a separate section called "Lab and Technical Skills" and putting it higher on your resume (e.g. directly after Education) If research experience is of great relevance to the role (e.g. applied social science research, archival research, project evaluation), consider creating a separate section called "Research and Analysis Skills" and putting it higher on your resume (e.g. directly after Education) For all other positions, put this section at the end; include any technical skills that are relevant to the job: Programming Languages & Computer Skills Include specific software you've used (e.g. statistical analysis software, communications/media software, video editing, coding) Licenses and certifications Languages – put your level of fluency (e.g. proficient, advanced, fluent, native) 	

Creative Skills Communication Skills Capitalized Represented Originated Addressed Accentuated Closed Resolved Overhauled Advertising Acted Computed Served Oversaw **Amplified** Adapted Corrected Simplified Planned Arranged Staffed Plotted Articulated Determined Authored Combined Estimated Supplied Predicted Presided **Bridged** Composed Supported Managed Broadened Customized Marketed Volunteered Prioritized Canvassed Described Measured Produced Planned **Management Skills** Qualified Cautioned Diagramed Achieved Challenged Displayed Prepared Recommended Clarified Designed Programmed Acquired Recognized Developed Projected Administered Reviewed Collaborated Composed Directed Reconciled Analyzed Scheduled Considered Drew Reduced Anticipated Secured Consulted Researched **Appointed** Selected Entertained Contacted Established Sold Streamlined Approved Conveyed Exhibited Solicited Assigned Stimulated Convinced Fashioned Authorized Strengthened Counseled Formulated **Helping Skills** Awarded Supervised Corresponded Founded Accompanied Blocked Terminated Defined Generated Adapted Certified Adjusted Directed Illustrated Chaired **Organizational Skills** Discussed Initiated Advised Changed Administered Drafted Instituted Advocated Charted Adopted Edited Aided Contracted Advanced Integrated Controlled Allotted **Enlisted** Introduced Amended Explained Invented **Applied** Converted Arranged Expressed Modeled Arranged Coordinated Assessed Framed Decided Modified Assessed Blended Forged Originated Assisted Decreased Catalogued Formulated Performed Attended Delegated Categorized Incorporated Photographed Coached Designated Centralized Influenced Pioneered Collaborated Developed Classified Informed Planned Contributed Eliminated Collected Played Enforced Compiled Interacted Cooperated Involved Recorded Counseled Enhanced Consolidated Established Corrected Marketed Remodeled Demonstrated Mediated Revamped Diagnosed Executed Corresponded Negotiated Revised Educated Expanded Distributed Observed Shaped Enabled Finalized Earned Outlined Solved Encouraged Generated Executed Handled Presented **Ensured** Filed Promoted **Financial Skills** Expedited Headed Forged Proposed Administered **Facilitated** Hired Formalized **Publicized** Adjusted Familiarized Hosted Generated Questioned Allocated **Furthered** Incorporated Inspected Recruited Analyzed Guided Increased Lobbied Reviewed Appraised Helped Initiated Maintained Scrutinized Assessed Instituted Mapped Partnered Solicited Audited Monitored Prepared Led Spoke Balanced Prevented Managed Operated Summarized **Bought** Provided Merged Organized Navigated Prepared Synthesized Budgeted Referred

Rehabilitated

Organized

Wrote

Calculated

Processed Yale Office of Career Strategy Proved Teaching Skills Regulated Purchased Adapted Remodel Recorded Advised Repaired Registered Coached Restored Communicated Serviced Reorganized Responded Conducted Specialized Reviewed Coordinated Specified Settled Standardized Critiqued Scheduled Cultivated Studied Screened Developed Upgraded Utilized Devoted

Sought Submitted Evaluated Supplied Explained Standardized Facilitated Focused Systemized **Targeted** Fostered Updated Graded Verified Guided Individualized

Research Skills

Informed Analyzed Inspired Cited Instilled Classified Instructed Co-authored Interacted Collected Mentored Compiled Motivated Conducted Persuaded Critiqued Simulated Detected Taught Diagnosed Tested Trained Discovered Translated Dissected Evaluated Transmitted Tutored

Examined Executed

Experimented Technical Skills (Applied)

Assembled **Explored** Formulated Built Gathered Conserved Innovated Constructed Converted Inspected Invented Designed Investigated Determined Located Developed Measured Engineered Researched Enhanced Reviewed **Fabricated** Solved Implemented Studied **Improved** Summarized Inspected Surveyed Installed Systemized Overhauled Tested Programmed

Review each section in this list of sample resume action verbs. Highlight 5 in each section that you can use in your resume. Update your resume by incorporating stronger verbs that describe your work and accomplishments, and send it to ocs.resumereview@yale.edu.

LinkedIn is the premier professional networking site and is a tool for establishing a professional online image and network. Follow these steps to learn how to develop your LinkedIn Profile

Set Up Your Profile

- **Professional "Headline"**: After your name, this is the first line viewers will see. Try to go beyond simply putting "student" in your headline.
 - Examples: Marketing Intern at Teach for America/ Yale University Senior/Graduate Student; Yale University Senior Seeking Digital Advertising Positions; Aspiring Screenwriter and Junior at Yale University; Junior Environmental Studies Major at Yale University
- **Photo**: This is the first image a viewer will have of you. Be mindful of the image you want to project and be sure that it is appropriate for the audience who will be viewing it.
- LinkedIn URL: Claim your personalized URL.
- Summary: Use this section to highlight your key work experience and accomplishments.
- **Experience**: This should include experiences that are relevant to your career goals. You can include activities and leadership roles in this section. Give a brief description of your position, the dates you worked, and the name of the organization at which you worked (similar to what you have on your resume).
- Education: Include, in reverse chronological order, Yale and any other schools or programs.
- Additional Sections & Information: You can choose to add additional sections to your profile or incorporate this
 information in your education, experience of summary sections:
 - Sample Additional Sections: Languages, volunteer experiences, courses, certifications, publications, honors & awards, personal website, groups and associations, interests, skills and expertise
 - Applications: LinkedIn Applications enable you to enrich your profile. Available applications include Creative Portfolio Display, Blog Link, WordPress, Company Buzz

Join Groups

Join as many LinkedIn groups as are of interest to you. You will be included in periodic emails from these groups, and be able to ask questions of and reply to questions of others in the group.

- Sample Yale & Ivy Groups: STAY, Yale University Alumni, Association of Yale Alumni, Yale Office of Career Strategy, IvyLife Groups, Ivy League Alumni, Creative Yale Alumni Network
- **Industry & Interest Groups**: There are groups for every industry and interest area. Use the Search tool to identify ones that fit your interests.

Populate Your Profile with Connections

The bigger your network, the easier it will be to connect to others in a broad variety of fields and locations. Start by searching for people you already know in the Advanced Search section and sending them an invitation to connect. Make sure to customize your invitation. Potential people to include in your network are: friends, relatives, high school and college classmates, Yale classmates, current and former professors or teachers, co-workers, and supervisors.

It's best to connect only with people you know and/or have met in person. Most people won't accept an invitation to connect from someone they've never met. LinkedIn can be used in the same way as the Yale Career Network to build your network and develop contacts with people in career fields of interest. Use the Advanced Search tool to find people and ask for an information interview to learn more about them and their career path. After you've had a chance to get to know them you can ask to connect. Online networking is a supplement (not a replacement) to in-person relationship building.

Develop Your LinkedIn Summary

Template 1

Summarize your experiences and goals. Who are you, what direction are you going? Include specialties and skill. Keep it concise, specific, and rich with keywords.

I have dedicate	ed my undergraduate/	graduate studies to _		with a focu	s on	. In studying
	as well as taking a r					
	and					
in		_, and	I am lookin	ng for opport	unities in	that will
	ombine my strengths/b					
Template 2						
	at Yale Unive					
	I am looking for op	portunities to apply r	my strengths ir	1	and	to
Template 3						
I have devoted	d my studies to	, and am se	eking employn	nent in the fo	ollowing areas:	
and	My work as a _	and		complen	nented my acaden	nic coursework
and Yale Unive	ersity and allowed me t	o develop an in-dept	h understandir	ng of	I am ex	cited to apply my
strengths in	and	to the	field of	·		

Job/Internship Search & Networking

Use this guide to help you keep track of the details of your job search, including companies of interest, job applications, and networking conversations (students often use Excel or Word tables to do this).

COMPANIES OF INTEREST

Explore and generate a list of companies at which you would be interested in working. For each company, consider including the following pieces of information:

- Company name
- What they do
- What differentiates the company from others in their field
- Why you are particularly excited about this company
- If you apply to a job, what skills would you emphasize?
- The company's hiring timeline
- What, if any, networking contacts do you have at this company? If you had a conversation with them, what did you talk about?

JOB APPLICATIONS

Generate a list of jobs for which you are planning to apply. For each job, consider including the following pieces of information:

- Company name
- Position title
- Main skills required for the job
- Deadline to apply and materials needed
- Date you applied
- When you expect to hear back
- Any network contacts you have and details of conversations you may have had

NETWORKING CONTACTS

Using things like the Yale Career Network, LinkedIn, and Office of Career Strategy information sessions, create a list of networking contacts at companies you are particularly interested in. For each person, consider including the following pieces of information:

- Name (include both full name and preferred name)
- Company
- Position Title
- How did you find this person (e.g. LinkedIn, they spoke at a Yale information session)
- If you had an informational interview with the person, what did you talk about? What are some highlights of the conversation?
- What tips, if any, did they give you regarding your application to this company?
- Did you send a thank you to them following your conversation? Did you include any materials they asked you to send them?

Part I – Opening: I'm a [x year] at Yale studyi	ng [research topic] with a particular interest in [X industry]
tory should begin with a phrase like, "I first I	v about why you first became interested in the topic you're studying. The became interested in this topic when" Remember that a story includes a ituation and makes a choice that results in an outcome.
	rent research and what would you say are the larger implications of your es as planned, what could change in the world because of it?
	supporting experiences have helped you further develop your research that would be useful for this job? (e.g. What did you study as an undergrad nce? What about leadership roles?)
, , ,	
	entence that conveys how your story, research, and/or supporting
experiences would make you a <i>good fit for the you</i> along with a <i>series of questions</i> that you	ne company OR something about that company that is particularly exciting ou might ask an employer.

	nallenge or a new sit			member that a story alts in an outcome.	includes a
rt III – Transferable Res od candidate for a posit tail, problem-solving, or	ion at this organizat	ion? Examples coι	, •	•	•
rt IV – Supporting Expe owledgebase and/or ha you have other researd	ve built your skills th	nat would be usefu	ıl for this job? (e.g		
<u>′</u>	<u> </u>		<u> </u>		
rt V – Closing: Taken to				-	
			_	company that is part	icularly <i>exciti</i>
periences would make y you along with a series	oj questions that yo				

The National Association of Colleges and Employers have identified seven core competencies students need to transition successfully into the workplace. Below are the seven competencies as listed http://www.naceweb.org/knowledge/career-readiness-competencies.aspx. Use these as guidance when preparing for interviews or networking situations. This is also a way in which you can articulate your transferrable skills when your major doesn't seemingly match your career aspirations. In the text box following each competency, identify 2-3 specific ways in which you've demonstrated the skill(s).

1.	Critical Thinking/Problem Solving: Exercise sound reasoning to analyze issues, make decisions, and overcome problems. The individual is able to obtain, interpret, and use knowledge, facts, and data in this process, and may demonstrate originality and inventiveness.
2.	Oral/Written Communications: Articulate thoughts and ideas clearly and effectively in written and oral forms to persons inside and outside of the organization. The individual has public speaking skills; is able to express ideas to others; and can write/edit memos, letters, and complex technical reports clearly and effectively.
3.	Teamwork/Collaboration: Build collaborative relationships with colleagues and customers representing diverse cultures, races, ages, genders, religions, lifestyles, and viewpoints. The individual is able to work within a team structure, and can negotiate and manage conflict.
4.	Information Technology Application: Select and use appropriate technology to accomplish a given task. The individual is also able to apply computing skills to solve problems.
5.	Leadership: Leverage the strengths of others to achieve common goals, and use interpersonal skills to coach and develop others. The individual is able to assess and manage his/her emotions and those of others; use empathetic skills to guide and motivate; and organize, prioritize, and delegate work.
_	
6.	Professionalism/Work Ethic: Demonstrate personal accountability and effective work habits, e.g., punctuality, working productively with others, and time workload management, and understand the impact of non-verbal communication on professional work image. The individual demonstrates integrity and ethical behavior, acts responsibly with the interests of the larger community in mind, and is able to learn from his/her mistakes.
7.	Career Management: Identify and articulate one's skills, strengths, knowledge, and experiences relevant to the position desired and career goals, and identify areas necessary for professional growth. The individual is able to navigate and explore job options, understands and can take the steps necessary to pursue opportunities, and understands how to self-advocate for opportunities in the workplace.

Interview Preparation

Complete this grid by highlighting examples of situations in which you developed and utilized certain skills. Along the top, list key experiences where you gained a variety of skills (e.g. internships, academic projects, leadership positions). Down the side, list common skills needed in the workplace (e.g. communication, teamwork, analytical abilities, problem-solving); note that these can be pulled directly from job descriptions. In the body of the grid, highlight examples where you developed/exemplified these skills (e.g. experience managing a team in your student organization). These examples can be developed into accomplishment stories following the STAR method (**Si**tuation, **T**ask, **A**ction and **R**esult) – see second page for details.

	Experience #1	Experience #2	Experience #3	Experience #4	Experience #5
Skill #1					
SKIII #1					
Skill #2					
Skill #3					
CL:II II A					
Skill #4					
Skill #5					
Skill #6					
CL:II uz					
Skill #7					
Skill #8					

Take the examples you highlighted in the grid and develop them into accomplishment stories using the STAR method (**Si**tuation, **T**ask, **A**ction and **R**esult). Accomplishment stories, which illustrate how you've developed and used particular skills, are typically used in behavioral interviews in response to a question like, "Give me an example of a time when you managed a team" or "Tell me about a challenge you faced and how you solved the problem."

SITUATION:	
TASK:	
ACTION:	
DECLUT.	
RESULT:	

How prepared are you for your upcoming interview(s)? Use this guide to evaluate your readiness and follow up with an Office of Career Strategy advisor to help you with the rest.

MOTIVATIONAL STOR

I can tell a story about who I am and why I am interested in this job/internship/industry

Yes! Sort of No – I need help!

My story highlights my education and relevant internship/job experiences

Yes! Sort of No – I need help!

My story is actually a story (i.e. there is a challenge, choice, outcome or a situation, action, and result)

Yes! Sort of No – I need help!

My story includes at least one reason that describes why I am interested in this particular organization

Yes! Sort of No – I need help!

ACCOMPLISHMENT STORIES & SKILLS

I have identified transferable skills relevant to my targeted functional area/the position description

Yes! Sort of No – I need help!

I can provide concrete examples to demonstrate my skills (i.e. accomplishment stories)

Yes! Sort of No – I need help!

I have practiced telling my accomplishment stories out loud

Yes! Sort of No – I need help!

I have looked at a set of behavioral mock interview questions and can generally answer them

Yes! Sort of No – I need help!

PREPARATION

I can demonstrate knowledge of my targeted industry and have read up on current trends

Yes! Sort of No – I need help!

I can demonstrate knowledge of my targeted function and relate examples from my own experiences

Yes! Sort of No – I need help!

I have reviewed the organization's website and materials, gone to campus information sessions (if applicable), and talked to Yale alumni who work(ed) there (if applicable) in preparation for my interview

Yes! Sort of No – I need help!

PRESENTATION/POISE

I am comfortable with my non-verbal presentation (e.g. professional appearance, eye contact, body language)

Yes! Sort of No – I need help!

I am comfortable with my verbal presentation (e.g. speaking in an articulate manner, using an appropriate tone of voice, conveying interest and enthusiasm, remaining composed when challenged with tough questions)

Yes! Sort of No – I need help!