Résumé Checklist:

Résumé = Sales Ad
Employers scan résumés quickly, often spending less than 30 seconds to decide whether to read further. Writing an attractive résumé which advertises your qualifications concisely and clearly is your best ticket to a job interview. Think of your résumé has a sales ad and your first introduction to potential employers. Shake off your tendency to be modest, because this is your opportunity to “show off” and “toot your own horn” in order to grab your potential employer’s attention.

Getting Started	
Pretend for a moment that you are the person doing the hiring. What skills and abilities are the employer looking for? What attributes should the perfect candidate possess? Write your résumé for the employer, not yourself. Begin by writing a list of your skills, abilities, and accomplishments, and then assess them for relevancy to this position. If it fits, include it; if it’s not clear how it relates to the position, either reword or add more information; otherwise leave it off!

Résumé Blunders
· use of excessive or meaningless words; repeating information
· focusing on past experience or skills that are not relevant to potential employers
· personal; information such as birth date or marital status
· listing hobbies, unless they pertain specifically to job qualifications
· “one size fits all” résumé, non-specific to the targeted job
· poor printing or paper quality; messy, smudged or crumpled appearance
· listing “references available upon request”

 The Checklist

Appearance
· visually pleasing; easy to read; plenty of white space
· times new roman or arial
· consistent font usage; font sizes 10-12 points; margins should be a least ¾”
· add visual impact with bullets, lines, etc., but keep the design simple and clean\
· print on high quality white or off-white paper on a laser printer, and use matching presentation envelopes

Writing Tips
· no errors-spelling, grammar, punctuation; use consistent format
· focus on your strengths, relevant to your targeted job
· begin sentences with powerful action verbs; avoid use of “I”
· use keyword phrases of the profession or from job description
· use bullet points
· use concise language, making every word count
· length of one page is ideal for the majority of job seekers; maximum should be two pages (only if in same industry for 8+ years)
· customize your résumé for your targeted job
· use consistent format and paper for your cover letter and reference list
· use numbers to quantify your accomplishments, e.g.: “increased sales by $50,000”

Content
· Content Information
1. Your name should be the top line, in a larger font and /or boldface
2. List your mailing address
3. List contact information, including telephone number and email address (be sure that your answering machine has a professional-sounding message {no dogs barking or crying children in the background}, and your email address does not have a negative or humorous connotation such as sohotbabe@aol.com.)

· Objective (optional)
1. Briefly state the position you are seeking
2. Should be targeted to the job you are applying for
3. List the degree of responsibility desired

· Summary of Skills, Expertise, or Accomplishments
1. Related experience and education are always your biggest ‘selling points’
2. Listed skills or accomplishments must be relevant to the targeted job
3. personal qualities or characteristics can be mentioned here
4. Professional tools- familiar with QuickBooks
5. Fluency of additional languages should be included

· Experience (chronological format) OR two sections, Work Experience and Skills (functional format)
1. include paid, internship and volunteer experience
2. for each experience, list dates position held (months and years); job title; organization name, city and state
3. chronological format- list major accomplishments and responsibilities for each experience, relevant to the targeted job
4. functional format- list experience as in point #2, above, without detailing accomplishments. Add a skills section, listing your relevant skills.
 			See résumé samples handouts for more information on résumé formats.

· Education and Training (may go above Experience if it is your strongest point)
1. start with highest degree attained, then continue in reverse chronological order
2. list scholarships, GPA, honors, etc.
3. list seminars and other training you have attended

Online Sources for Further Information
www.jessup.edu/jobs
www.résumé-help.org
www.resource.educationamerica.net/r_tips1.html

Résumé Action Phrases
Add Power with an Active Voice
Changing the order of just a few words and adding a couple or power verbs can change your accomplishments from flat to WOW! For example:

Passive voice: “Two million in new products were sold.” Who sold the products? It certainly doesn’t sound like it was you.

Active voice: “Sold two million in new products by creating sales strategies and developing new market potential.” WOW!

Numbers add Value to your Statements

“Coordinated all campus tours.” Sounds interesting, but not powerful.

“Coordinated campus tours of up to 300 by recruiting, training and scheduling a team or 30 volunteer tour guides.” WOW!

Phrases and Words

Well organized résumé statements are the best way to “sell” your skills, abilities and accomplishments to potential employers. The following phrases and words can help you get started:

Promoted to…					Researched and wrote reports on…
Demonstrated expertise by…			Created opportunities…
…amounting to a savings of…			Developed system for tracking…
Extensive training in…				Accomplished…
Honored as…					….resulting in….
Reduced materials costs by…
Conducted research for…
Specialized in…
Coordinated…
Trained__employees in…
Increased productivity by…

Power Verbs

 accelerated
accomplished
achieved
acquired
adapted
addressed
adhered
administered
adopted
advanced
advertised
advised
analyzed
approved
arranged
assembled
assigned
assumed
assisted
attained
audited
authored
balanced
bolstered
boosted
brainstormed
broadened
budgeted
built
calculated
capitalized
captured
catalogued
centralized
certified
chaired
clarified
coached
co-authored
collaborated
collected
committed
communicated
compared
compiled
composed
computed
conceived
conceptualized
conducted
consolidated
constructed
contracted
contributed
consulted
converted
convinced
coordinated
counseled
created
customized
debugged
decentralized
decided
decreased
deciphered
deferred
delegated
demonstrated
designated
designed
determined
developed
devised
directed
disbursed
displayed
doubled
drafted
earned
eased
edited
educated
effected
eliminated
enabled
encouraged
engaged
engineered
enhanced
enlarged
enlisted
established
estimated
estimated
evaluated
examined
exceeded
excelled
executed
explained
extended

fabricated
facilitated
fielded
figured
finalized
focused
forecasted
formalized
formatted
formed
formulated
fostered
founded
fulfilled
functioned
furnished
gained
generated
graded
greeted
grew
grouped
guaranteed
guided
handled
headed
held
helped
hired
hosted
 identified
implemented
improved
improvised
increased
informed
initiated
innovated
inspected
installed
instituted
instructed
insured
interpreted
interviewed
introduced
invented
inventoried
investigated
issued
joined
judged
justified
launched
lectured
led
licensed
linked
liquidated
located
maintained
managed
mapped
marketed
measured
minimized
mobilized
moderated
modified
monitored
motivated
narrated
negotiated
observed
obtained
offset
operated
organized
originated
overhauled
oversaw
paid
participated
performed
persuaded
planned
prepared
prescribed
prioritized
processed
procured
produced
programmed
projected
promoted
publicized
purchased
quantified
quoted
ranked
rated
realized
recommended
reconciled
recruited
redesigned
reduced
referred
remedied
remodeled
reorganized
replaced
repaired
reported
researched
resolved
responded
resulted
reviewed
revised
safeguard
scheduled
screened
secured
set goals
smoothed
solved
sought
spearheaded
stimulated
streamlined
strengthened
studied
suggested
supervised
sustained
systematized
tabulated
tailored
trained
transacted
transformed
traveled
tripled
updated
upgraded
utilized
validated
verified
visualized
welcomed
worked
wrote

Functional Résumé FormatJOSHUA JONES
1234 Center Street							(916) 123-4567
Rocklin, CA 12345 						jjones@aol.com

OBJECTIVE
Seeking a customer service position where my experience can be utilized to improve customer satisfaction

SUMMARY
	Five years of customer services and sales experience
	Extensive coursework in management, marketing and accounting
	Recognized as top sales producer
	Proficient in Microsoft Word, Excel and Access, desktop publishing and Quick Books
	Verbal and written fluency in Spanish

PROFESSIONAL EXPIRENCE

	Sales and Promotion
· Increased sales 50% by creating a promotional strategy and marketing materials
· Wrote training materials for new sales staff trainings to increase product knowledge
· Exceeded monthly and quarterly sales quotas by cross selling additional services

	Customer Service
· Recognized as “Employee of the Month” for delivering excellent customer service
· Trained new customer service representatives on products and service standards
· Improved customer service relations by 25% by utilizing problem solving skills and focusing on customer satisfaction
EDUCATION
Bachelor of Science, Business Management (GPA 3.8) 	Anticipated completion May 2013
William Jessup University, Rocklin, CA

 EMPLOYMENT HISTORY
	Sales, Rocklin Sports, Rocklin, CA					2010-present
Customer Service and Sales, Abercrombie & Fitch, Roseville, CA		2008-2010
	Customer Service and Sales, Folsom Boats, Folsom, CA 	 		Summers 2007-2009
Functional Résumé Format
The functional résumé groups the skills you have developed from your experience and education, rather than the more traditional chronological format which lists accomplishments under individual job headings. Skills and accomplishments are selected and listed by their relevance to a job objective.

Skills and accomplishments should be clearly highlighted so that potential employers can easily see your qualifications for a position. Job titles, employers and dates of employment are listed in reverse chronological order, usually near the end of your résumé.

The functional résumé format may be the best choice for you if:

· you have just graduated, are just started a career or are changing career fields
· your job titles are not an accurate measurement of your accomplishments and responsibilities
· you do not have direct experience, but do have skills required
· your experience has been earned in a nontraditional manner, such as volunteer service
· you have gaps in employment, or are reentering the job market

· you have worked for many

Chronological Résumé Format

The chronological résumé is traditional, focusing on experience. It is best suited for people who have a work history, rather than people just finishing college, staring their careers or making a significant career change.

Information describing your skills and experience are organized chronologically with the most recent job listed first. This format focuses on your job titles, employers and dates of employment as headings under which your accomplishments are written.

The chronological résumé format may be the best choice for you if:

· you have a progressive job history
· you are staying in the same or similar job field
· your job titles and employers are impressive
· you are seeking a position in a traditional field
· most of your work experience is related to your job objective

Advantages of the chronological résumé format:
· many employers prefer the chronological résumé format
· makes it easier for employers to understand what you did in each job
JOSHUA JONES
1234 Center Street							(916) 123-4567
Rocklin, CA 12345 							jjones@aol.com

 OBJECTIVE
Seeking a customer service position where my experience can be utilized to improve customer satisfaction

 SUMMARY
		Five years of customer services and sales experience
		Extensive coursework in management, marketing and accounting
		Recognized as top sales producer
		Proficient in Microsoft Word, Excel and Access, desktop publishing and
		Quick Books
		Verbal and written fluency in Spanish

 EXPERIENCE
Sales Associate, Rocklin Sports, Rocklin, CA			 2009-present

· Increased sales 50% by creating a promotional strategy and marketing materials
· Trained new customer service representatives on products and service standards
· Wrote training materials for new sales staff trainings to increase product knowledge

	Customer Service Associate, Abercrombie & Fitch, Roseville, CA	2008-2009

· Recognized as “Employee of the Month” for delivering excellent customer service
· Improved customer service relations by 25% by utilizing problem solving skills and focusing on customer satisfaction

 Sales Representative, Folsom Boats, Folsom, CA 	 Summers 2007-2009
· Exceeded monthly and quarterly sales quotas by cross selling additional services
· Designed brochures promoting local fishing and water recreation opportunities for customers

 EDUCATION
Bachelor of Science, Business Management (GPA 3.8) Anticipated completion May 2013 	William Jessup University, Rocklin, CA

Cover Letters
A cover letter should ALWAYS accompany your résumé and/or job application. A cover letter is important because it:
· introduces you and your résumé
· gives you the opportunity to convince the employer why you want to work for that organization and that you are a good fit for the job
· shows employers your written communication skills
· helps employers decide whether to read your résumé

Cover Letter Format

1st Paragraph. Let the employer know what position you are applying for, and how you found out about the position. Capture the employer’s attention by briefly mentioning either your strongest qualification or interest in the position. State that your résumé is attached.

2nd Paragraph. Mention your enthusiasm and interest in the position. Briefly relate how your skills, background and/or education match the job description. State your belief that you are a good match for the position and the organization. Give an example from your past experience.

3rd Paragraph. (Optional). Briefly mention some of your personal qualities or “soft skills” that would make you a good employee, such as motivation to succeed, passion for the industry, etc. Relate your interests to the job and organization.

4th Paragraph. State your eagerness to follow through, and request an interview. Include your contact information.

Cover Letter Checklist

· use the same paper, font and heading you used on your résumé
· follow basic business letter format, as on the included cover letter sample
· use concise language, clear and to the point
· cover letters should be short, just three to four paragraphs, and no more than one page
· address your cover letter directly to the hiring authority if possible
· proofread carefully in addition to using spell check
· letter should be written specifically for each job applied for
· include with résumé in a presentation size envelope
· do not fold cover letter or résumé and do no staple
· cover letters and résumés should be neat and clean, no smudges or wrinkles

(sample cover letter)

 	JOSHUA JONES
1234 Center Street							(916) 123-4567
Rocklin, CA 12345 							jjones@aol.com

September 1, 2011

Ms. Darlene Jackson
XYZ Company
5678 Lincoln Avenue
Sacramento, CA 12345

Dear Ms. Jackson:

The XYZ Company has a reputation of being a leader in the manufacturing of innovative sports equipment, and I was therefore delighted to see the job announcement on your website for sales representatives. As a sporting enthusiast and the top seller of sports equipment at Rocklin Sports, I am well versed in both the industry and specifically the products XYZ Company. I have enclosed my résumé for your review and consideration.

While studying business at Sierra College, I developed strong organizational and customer service skills. I have utilized those skills at my present position at Rocklin Sports, and was recognized as their top seller in 2010.

My greatest assets are a positive attitude, the ability to work well both independently and as a part of a team, an incredible amount of energy for work and the willingness to learn and do what it takes to perform a job well.

I hope you find that my background and education in business, sales and customer support would be an asset to your company. I would enjoy the opportunity to discuss my qualifications and experience with you, and am available for an interview at your convenience. I can be reached at (916) 123-4567.

Sincerely,

Joshua Jones

Enclosure

The Purpose of a Job Interview

The job interview is basically a conversation with a purpose. Your goal is to convince the employer that you are the best candidate for the job. You will “sell” your knowledge, skills, abilities and experience to the employer and show how you are a good fit for the job and organization. At the same time, you should also be assessing the employer. Does this organization have the job, career opportunities and work environment that you are seeking? Would you like to work for this organization?

Know the Organization

Research the organization. What is their service or product? What is their mission? Who are their clients or customers? This information can be found on the organization’s web site or in their annual reports and company literature. Ask your friends if they know anyone who works there, and if they will give you that person’s contact information. You can learn a lot about an organization by speaking with someone who works there. Ask about the work environment, corporate culture, current projects and anything else you can think of to help you learn more about the organization and the job.

Know the Job Description

Carefully study the job description, and determine exactly what the employer is looking for. Review your knowledge, skills, abilities and experience and decide how to best fit what you have to offer with what the employer is looking for. If you have some deficiencies, find ways to deal with those during the interview. For example, perhaps the job description mentions extensive use of spreadsheets and you are not familiar with spreadsheets. You could do one or more of the following: self-study working with spreadsheets, ask a friend to help you or be ready to mention during the interview that you have signed up for class or seminar.

Rehearsing the Interview

Practice answering possible interview questions before the interview. You may want to use note cards. Write an interview question on one side, and on the other side write some bullet points that you would like to include in your answer. Avoid writing out lengthy answers and memorizing them, otherwise you may sound too “practiced” during the interview. You may also want to tape record or video your practice. This allows you to be aware of how fast you speak and whether you use too many filler words such as “um”, “you know” and “like”. Perhaps a friend or family member will help you practice a mock interview.

Other Tips before the Interview

· in your application and on your résumé, give telephone numbers and perhaps an email address where you can be reached
· check messages several times a day
· have a professional-sounding message on your answering machine
· learn the salary range of the job you are interviewing for
· when you are called to schedule the interview ask what to expect, such as how long the interview will be, the number of interviewers, and whether you will be taking any job performance tests
· do not give out an email address to employers such as hotbabe2go@aol.com
· if you need to leave a telephone message for the employer, be brief and concise
· before the interview day, do a “dry run” at the same time of day as your interview, driving to the location to make sure you know exactly where to go and how long it takes

What to Wear

What to wear to a job interview depends on the job. In all cases, clothing should be clean, fit well and be free of wrinkles. It is best to dress conservatively, and as a general rule of thumb dress a step above what someone would normally wear to the job. You should also be prepared with an extra outfit in case you are invited to a second interview. Wear clothes that feel and look great, so you will feel confident during the interview.

	Men
	Women

	Wear clean and polished shoes
	Wear closed toed shoes

	Wear dark socks
	Wear nylons if wearing a skirt

	Wear a white t-shirt under a dress shirt
	Avoid sleeveless clothing and bare midriffs

	Wear belt if pants have belt loops
	Match shoes and purse

	Shoes and belt should match
	Skirts not too short-need to sit discretely

	Remove facial piercing and cover tattoos
	Remove facial piercings and cover tattoos

The Day of the Interview

Most likely, you will find yourself feeling nervous before the interview. The following suggestions should help you feel more comfortable:

· Take care with your personal grooming, and avoid wearing perfume or cologne
· Allow time for mishaps, such as unexpected traffic or sick children
· Eat before the interview to avoid the embarrassment of a growling stomach, and avoid having too much sugar and caffeine.
· Give yourself plenty of time to get ready, perhaps laying out your clothes and packing your briefcase the night before
· Have an “emergency” bag in the car with you just in case….extra nylons, breath mints, stain removing cloths, directions, comb, etc.
· Bring the employer’s telephone number and a cell phone with you just in case you are unavoidably late.

What to Bring to the Interview

· Copies of your résumé
· Portfolio, if warranted by the position
· Copy of your references list, in the same format and on the same paper as your résumé
· A list of questions you would like the ask the interviewers
· A professional looking notepad and pen for taking notes

Be prepared to make a Great First Impression

According to one UCLA study, people evaluate one another using the “Three Vs”: visual (appearance), vocal (voice), and verbal (what you say). About 93 percent of a person’s communication effectiveness is determined by nonverbal communication. In addition, first impressions are often made in less than a minute when people meet for the first time.

Consider the following when first meeting your interviewers:
· Be at least 5 minutes early for the interview
· shake hands firmly and smile
· establish and maintain eye contact
· speak clearly, and not too fast or slow
· present a professional demeanor but still show energy and enthusiasm
· body language-sit up straight, lean slightly forward in your chair
· be courteous to all employees at the interview location, including the receptionist

The Job Interview

Types of Job Interviews

Screening. This interview format is used by employers to determine whether a candidate merits further consideration. This is often done at a location other than the employer’s office, such as a job fair or college campus recruiting office.
Telephone Interview. Telephone interviews are used as a screening interview, and are often scheduled in advance. Arrange for a quiet location, and focus on speaking clearly with good voice quality. Be sure to have the job description, your résumé, notes and references available. Try to relax and smile as you speak, which will come through in your voice.
Dining Interview. This type of interview is usually located at a restaurant. Choose a menu item this is mid-priced and easy to eat. Avoid items such as a big saucy barbeque beef sandwich, which is difficult to eat gracefully. You may want to have a snack before the interview so that you can focus more on the interview than your meal. Be sure to use your best table manners.
Standard Interview. This interview usually takes place at the employer’s facility, and may be a first or second interview. When you schedule the interview, be sure to ask what to expect so that you can best prepare for the interview. Interviews vary according to size and format, and the most common are listed below:
· One-to-one Interview. This format involves one interviewer and one candidate, and is the most common type of interview. In larger organizations, you may have several individual interviews with different interviewers on the same day.
· Panel Interview. Candidates are interviewed by a panel of several interviewers, with the candidate most often seated as the head of a table or facing a table of interviewers. Candidates may feel intimidated by this format, so it is important to ask what to expect during an interview in order to be prepared. Candidates should take care to meet each member of the panel, and to shake each of their hands at the beginning and end of the interview. It is important for candidates to make eye contact with all interviewers throughout the interview.
· Group Interview. This is the least common type of interview format. Several interviewees are interviewed simultaneously, and take turns answering questions.

The Interview Process
The Ice-Breaker. The interview typically begins with friendly conversation to help the interviewee feel more comfortable. Frequently asked questions and comments include: “Did you have any problems finding us? And “Isn’t this early spring weather wonderful?” Allow the interviewer to set the tone.
The Interview. The interviewer generally starts the interview by describing the position. Listen carefully and learn as much as you can about the knowledge, skills and abilities the interviewer is looking for. Who is the ideal candidate for this position? Notice keywords and phrases such as “teamwork”, “organizational skills”, etc. This information will help you present yourself and show the interviewer how your knowledge, skills and abilities are a match for the position and the organization.
· The interviewer will lead by asking you questions about your work experience, skills, education and training.
· Most of the questions will be either standard or behavioral based interview questions. See examples on the following page.
· This is the time to share the “success stories” you developed while preparing for the interview. Your stories should show how your knowledge, skills, experience and abilities are a good fit for the position and the organization.
· Keep all of your comments positive. Say what you can do or have accomplished; not what you cannot do.
· Interviewers often ask about your weaknesses. Tell a story about a weakness you have overcome and your strategy for success.
· This is your time to show off your successes and abilities. Remain truthful and do not exaggerate.
· Try to avoid discussing salary during the first interview. If pressed, you may want to say that you need more information about the job duties before discussing salary. Another option is to mention an appropriate salary range.
· You may ask questions or ask for clarification. Your goal is to show the interviewer what you are the best candidate for the position.

The Wrap-Up. The interviewer will close the interview, and will most likely ask you if you have any questions. Ask thoughtful questions, such as: “What is a typical work day like for this position?”, “What is the training program for this position?”, or “Are there advancement opportunities?” Make sure that your questions have not already been answered in the interview or in company literature.
· Give the interviewer a copy of your references.
· Shake the interviewer’s hand, and thank him/her for their time and considering you, and emphasize your interest and enthusiasm in the position.
· Within 24 hours, send a thank you letter or email. A sample letter is attached.
Remember to Share Your “Soft Skills”
The interviewer will want to know all the skills and abilities you have as they pertain to the job description. In addition, the interviewer will want to know about your “soft skills” – the skills and attitudes you have that will make you a great employee. Soft skills include:
· #1 is your attitude – show your enthusiasm for the job opportunity and convince the employer that you are a hard worker with a can-do attitude
· Focus on the company’s needs, not just your own
· Be willing to do your best work for the company
· Show that you are a team player
· Mention general skills you possess such as good phone manners, good listening skills, and accurate keyboarding
· You take direction well, and enjoy receiving feedbacks so you can improve your performance
· You get along well with people with different personalities and from different ethnic backgrounds

“One Minute Commercial”
Create a one minute commercial as a way to sell yourself to an employer. This exercise is a great way to introduce yourself. The goal is to connect your skills and experiences to the employer’s needs. In one minute or less, you need to introduce yourself, demonstrate your knowledge of the company, express enthusiasm and interest and relate your background to the organization’s needs. Write your commercial starting at the top left, and continue to the bottom right, without skipping lines or indenting. When you read back your words, it will time at about one minute! Practice your commercial, out loud and in front of a mirror. Become comfortable with your “talking points” and play around with wording, cadence and gestures. With this answer in place, you’ll have a smooth delivery when that inevitable question arises: “So, tell me a little about yourself?”
	

	

	

	

	

	

	

	

	

	

	

	

	

	

Interview Questions
Standard Interview Questions

Standard interview questions are asked by interviewers for information about who you are, your experience and whether you are a good fit for the position and the organization.

· Tell me about yourself. (Be ready with your “One Minute Commercial”, attached.)
· Why do you want this job?
· Why did you apply here?
· Why should I hire you?
· What are your career plans?
· What salary do you expect?
· Why are you interested in our company?
· What do you see yourself doing in five years?
· What are your strengths and weaknesses?
· What is your most important accomplishment? Failure?
· Have you ever been fired? Why?
· Tell me why you are the best candidate for this position.
· What interests you about this position?
· What knowledge, skills, abilities and experience do you have that make you a good fit for this position?
· How would you describe your ideal job?
· What do you do in your spare time?
· Why did you leave your last job?
· Do you work well under pressure?
· When you have multiple projects, how do you organize your tasks?
· Please describe your idea of a perfect supervisor.
· Do you have any questions?

Use Experience Episodes to illustrate your answers:
· Use specific examples from your experiences to illustrate your answers and /or prove strengths, skills, or points you would like to make.
· Use the SAR Technique to illustrate your answers-
· First describe the setting and your role then state the Situation you encountered or in which you participated.
· Describe the Action you took, your part in the project, or how you assisted with the task or project
· Describe the outcome or Results of your action or involvement in the task. Examples of where you assisted on a project or task, or were part of a team, are also excellent experience episodes to use in answers
Behavioral Interview Questions
It is thought that your past behavior is the best indicator of your future performance. Therefore, behavioral interview questions seek information about your past performance. You can prepare for these questions by reviewing your past work experiences, leadership activities, skills, abilities and more. Create “success stories” that you can share with the interviewer as examples of your past behavior and performance.
The typical behavioral interview questions follow this format and required response which we call CART.
	C	Challenge	(state the situation)
	A	Action		(what action did you take)
	R	Result		(what was the result of your action)
	T	Tie to position	(how does this situation tie into the position you are applying for)

Restate how you handled it in the right way and reaffirm what you would do for them.
· Describe a situation that made you extremely angry. How did you react?
· Give an example that illustrates your ability to make a tough decision.
· Describe a time when you reorganized something to be more efficient. How did you do it?
· Tell me about a time when you felt it was you against everyone else. You thought you were right and that everyone else was wrong. What did you do?
· Give a specific example that illustrates your ability to deal with an uncooperative person.
· Recall a time when you participated on a team. Tell me an important lesson you learned.
· Describe a specific situation which illustrates how you set objectives to reach a goal.
· Tell me about a time at work when you had several projects going at the same time. How did you organize your tasks? What were your challenges/successes?
· Describe a situation that illustrates your ability to analyze and solve a problem.
· Tell me about a time when you experienced a lack of motivation. What caused this? What did you do about it?
· Describe a situation where you used your leadership abilities.
· Tell me about a time when you organized a large event. How did you organize and complete this task?
· Describe a problem that seemed almost overwhelming to you. How did you handle it?
· Tell me about a time when you had to choose between two or more important opportunities. How did you decide which was most important to you?
· Tell me about a time when you failed. What happened, and how did you recover?
· Describe a situation where you were working on a project with a coworker who would not do their fair share of the work, and it seemed as if the project would not be completed on schedule. What did you do?
[image: http://esterdeluna.files.wordpress.com/2013/04/url.jpg] Surprise Questions
Some interviewers use questions to learn about how you think on your feet. The following are questions that have actually been asked by interviewers. This type of question is difficult to prepare for. Listen for the intent behind the question, and do your best to answer appropriately. A bit of humor may be acceptable.
· How many gas stations are there in the United States?
· If you were an animal, what kind of animal would you be? Why?
· If you were walking downtown and saw an elephant in a tree, what would you do?

Illegal Questions
Deciding how to respond to an illegal question is difficult. You may refuse to answer, but your refusal might cost you a job opportunity. Another possibility is to answer the intent of the question while avoiding directly answering the question. For example, if an interviewer asks you if you have children and who care for them when you work, you could answer, “I can meet the travel and work schedule that this job requires.”
· Are you married?
· How old are you?
· What is your religious affiliation?
· What is your racial/ethnic group?
· Do you date members of the same or opposite sex?
· Do you have any disabilities?
· Do you have any chronic medical conditions?
[image: http://fc04.deviantart.net/fs71/f/2011/278/3/1/question_makrs_cutie_mark_by_rildraw-d4byewl.png]
68 Questions to Ask During Interviews
Job interviews allow both the employer and the candidate to evaluate each other and to raise questions so that each may make a better employment decision.
Before every interview, think of several questions to ask about the organization, the job you seek, the culture of the company, etc. Here is a list of questions that may help you in compiling your own.
· If hired, would I be filling a newly created position or would I be replacing someone?
· How many people have held this position in the last two years?
· Describe a typical workday.
· What duties are the most important/priorities in this job?
· Would I need any special training?
· How does this job contribute to the company?
· What are the department goals for the year?
· Can someone in this job be promoted? If so, to what position?
· How will I get feedback on my performance in this job?
· Has the company had a layoff in the past 2 years? How long did the layoff last? Was everyone recalled?
· Is this department a profit center of the company?
· Does another corporation own the company? Which one? What other companies do they own?
· What major markets does this company compete in?
· Are sales up or down over last year?
· If you were to offer me this job, where could I expect to be in 5 years?
· How many other applicants have applied for this job?
· How long do you think it will take until you make a decision?
· Is travel expected? If so, how much?
· What kind of support can I expect in terms of professional development?
· Do employees normally work overtime/beyond a typical 40-hour week?
· What is the dress code/expectation?
· Is your policy to promote from within or are many senior jobs filled by experienced people from the outside?
The Thank You Letter	

Why Thank You Letters?

Sending a thank you letter will help you stand out from the other applicants. Even though you may feel that you communicated everything during your interview, the thank you letter will serve as a reminder to the interviewer that you are enthusiastic and interested in the position. Think of the thank you letter as a marketing tool that gives you another chance to convince the employer that you are the right candidate for the job.

Email vs. Snail Mail

Email is faster than standard mail, and is quickly becoming an accepted method of business communication. Chances are better that you will be able to reach the employer before he/she makes a decision with email than standard mail. On the other hand, there is something about the feel and appearance of a well written letter on quality paper that gives a professional impression that just isn’t the same with email. If you decide to send an email, be sure to follow standard letter format. Letters should be sent as soon as possible after the interview, and definitely within 24 hours.

Thank You Letter Format

1st Paragraph. Thank the employers for the opportunity to meet them and discuss your interest in working for their company.

2nd Paragraph. Review one of more main points of the interview. Briefly relate how your skills, background and/or education match the job description. State your belief that you are a good match for the position and the organization. You can also address anything you forgot to mention, or address an objection the employer stated during the interview.

3rd Paragraph. (Optional). Briefly mention some of your personal qualities or “soft skills” that would make you a good employee, such as motivation to succeed, passion for the industry, etc. Relate your interests to the job and organization.

4th Paragraph. Thank the employer again for their time and consideration. Mention your enthusiasm and interest in the position and the organization.

Thank You Letter Checklist
· if sending by standard mail, use the same paper, font and headings as your résumé
· follow basic business letter format, as on the included cover letter sample
· use concise language, clear and to the point
· letters should be short, just three to four paragraphs, and no more than one page
· address your letter/s directly to the interview/s, with correct name spelling
· proofread carefully in addition to using spell check
· thank you letters should be neat and clean, no smudges or wrinkles

(sample thank you letter)
Joshua Jones
1234 Center Street								123-456-7891
Rocklin, CA 12345								jjones@aol.com

March 1, 2012	

Ms. Darlene Jackson
XYZ Company
5678 Lincoln Avenue
Sacramento, CA 12345

Dear Ms. Jackson:

Thank you for the opportunity to meet with you and discuss the possibility of a sales position at XYZ Company. The company has an exciting mission that appeals to my interests. In addition, your sales team sounds like an energetic and successful group of which I would like to be a part.

During our interview, you mentioned that you had a concern that my sales experience was not as extensive as you would like to see in a top candidate. I would like you to know that while studying business at Sierra College, I developed strong organizational and customer service skills. I have utilized those skills at my present position at Rocklin Sports, and was recognized as their top seller in 2004. In addition, I am a quick learner and enjoy meeting new challenges.

My greatest assets are a positive attitude, the ability to work well both independently and as part of a team, an incredible amount of energy and the willingness to learn and do what it takes to perform a job well.

After meeting with you, I walked away enthusiastic about the company and the possibility of joining your sales team. I believe that my background and education in business, sales and customer support make me an ideal match for your sales position. I look forward to speaking with you again soon. I can be reached at 916-123-4567.

Sincerely,

Joshua Jones
How to Evaluate a Job Offer
Congratulations! You Have a Job Offer – Now What?
You did a great job interviewing, congratulations! Your preparation and practice was time well spent. You have a job offer, and perhaps even offers from more than one employer. You are probably feeling very excited, and probably also a bit anxious. You may be wondering if this is the right job for you, or if you have the skills to be successful.
Spend some time thinking about your job offers. The following questions will help you get started.
· Does the job match your career goal? You have a job offer, but that does not mean that you must accept it. Does the job “feel” right to you? During the interview, did you feel like you were a good match for the job and the organization? If the job does not match your career goal, you may find yourself moving in a different career direction than you intended.
· Do you need more information to help you make your decision? Perhaps you have a question about the organization or the job. It is acceptable to call one of your interviewers and ask for more information to help you make your decision. You can also talk with someone whose opinions you respect who can help you sort through your options. In addition, a career counselor or staff at a career center may be able to help you.
· Does the offer fall short of your expectations? Depending on the size of the company and their employment policies, it may be possible to negotiate or change parts of the job offer. In general, smaller private organizations have more flexibility than larger or government organizations. Call the person who offered you the job, and say something like, “I am very excited at the opportunity to work with your organization. However, I have a concern about…” Perhaps the organization will be able to amend the job offer to make it more attractive to you.
·
	Possible Items for Negotiation

	· Salary
	· Training Development

	· Work Hours
	· Company Car

	· Benefits
	· Stock options

	· Vacation
	· Advancement oppty

	· Start Date
	· Other perks

[image: http://www.resumetemplatebuilder.com/wp-content/uploads/2012/10/clipart-pencil-checklist.gif]

How to Succeed With Your New Job
Your First Days on the Job – Tips for Getting a Successful Start
Most likely, you are feeling both excited and anxious. Excited to be starting a new job, yet anxious about wanting to be successful. The follow tips will help you get started.
· Take care with your dress and grooming. You will feel more confident when you take the time to look your best.

· Expect to be confused, and to have many questions. You will be meeting many new faces, new names and new rules. Carry a small notebook with you so you can jot down names and questions. Early on, find out who is the best person/s to answer your questions. Try to save your questions, and meet with your trainer regularly. Asking questions non-stop all day will interfere with the work of your co-workers. You don’t want to seem like a pest. It will take time to learn everything, so be patient.

· Learn as much as you can about the organization and the rules. What are normal work hours, when do you take breaks, who do you call when you are sick, what is appropriate work attire, where do you park…knowing the answers of questions such as these will help you get a successful start. At first, follow the rules carefully even if you notice that other employees don’t.

· Learn how to be efficient on the job. Listen carefully to directions, and ask questions to make sure that you understand. Follow through with all work assignments, and try not to waste time or materials. Make efforts to improve your work performance. Do more than is expected, and find something productive to do even when you don’t have anything to do.

· Avoid office politics. Never complain about your boss to co-workers, be trustworthy, stay out of other people’s personal business, and don’t say anything you wouldn’t want the whole office to know about. Avoid speaking when you are upset, and take some time to cool off and think about what upset you. That will help you be rational and professional when you deal with issues.

· [bookmark: _GoBack]Choose a role model. Eventually, you will want to select one or more employees whom you respect and try to work up to their level. Go slow, and don’t try to force friendships too soon.

· Take care of your personal life. Some employees find that problems in their personal life spill over into their work life, affecting their performance and success on the job. Address personal issues such as poor lifestyle, unstable relationships and substance abuse early before they become major problems. Take care with your personal health by adopting healthy eating, exercise and sleeping habits. Your good health will give you the energy you need for success.
image1.jpeg
el

image2.png

image3.gif

