The Job Search – Steps to Success

Make The Most Of Your
Job Search Experience

Get Involved! Employers want to see students who are involved in clubs and activities and can show that they have leadership, problem solving, and communication skills. Make sure not to overcommit yourself.

Prepare your Resume. It is never too early to list your experiences. Get feedback from faculty and Career Development staff. Make an appointment to get started!

Get to know your faculty and get their input on your strengths based on your experiences in class.

Attend the wide variety of programs and workshops offered by clubs and Career Services. Attend Career fairs; learn how to interview as well as many other skills in the professional development workshops.

Create your network so it will be ready when you need it. Create profiles on LinkedIn, join professional groups, and conduct informational interviews. Start early; don’t wait until your senior year.

Gain experience in your career field through research, internships, study abroad or volunteering.

Look for ways to serve. Giving back through service opportunities allows you to gain new perspectives, apply what you are learning in class and enhance your ability to work with others.

Be Proactive &
Network
 Career Services Programs
· Check the Career Services website for a listing of job & internship fairs
· Mark your calendar and register for Career Services programs
· Meet with Career Services to discuss career goals, work on your resume, or other skills such as interviewing
· Attend Career Services professional development workshops

· [bookmark: _GoBack]Consider joining the Wings of Success Internship Program
· Start your internship search in the fall for summer timeframe
· Look for company site visits or job shadow day information

What Employers Are Seeking

In the NACE 2013 Job Outlook Survey, the top five attributes employers seek:
•	Verbal communication skills
•	Working in a team structure
•	Decision making and problem solving skills
•	Ability to plan, organize and prioritize work
•	Ability to obtain and process information

Get Involved

Campus Activities - clubs

Prepare your resume & know your career goals

 List your honors, awards, scholarships, clubs Major accomplishments, research papers, class projects/presentations, performances , Leadership experiences, Work Experience

Network with family, friends, alumni, and on Social media. Start early, don't wait until your Senior year to learn how to succeed after graduation.

 E-town students have access to several on campus fairs as well as local consortium fairs. Check out the schedule on www.etown.edu/offices/career/ Attend the Professional Development workshops, you will hear from employer panelists on a wide variety of topics such as interviewing, skills required, career options in various fields, etc.

Attend workshops and Career fairs

Volunteer

Internships

Research projects

Class projects/assignments/presentations

Become a student member of professional organizations

