My 1 page Profile and 4 year Planner
	 My top 5 Motivated Skills

	 My top 4 Work Values

My top 4 Life Values

	My Personality Style

	Resume

___I utilized Optimal Resume as my template
__I had my resume reviewed by Career Services

	My Current Interests

	 Considering or choosing as major/minor:

	Activities I joined
	Alumni

	 Internship

	Leadership opportunities I’m pursuing:

	Interviewing: S.T.A.R stands for:

S

T

A

R

	Grad School Ideas:

	____I created a robust LinkedIn Profile
 Here’s the link:

	Alumni Connections

___I have joined the WU Alumni LinkedIn group and contacted someone.
___I have visited WU Switchboard

	Of the 3 Job Search strategies, the most effective is: _________________

Here’s how I will start:

	If I’m taking a brief or full gap year, here’s what I’m thinking about:

Helpful Hints for completing your Profile and 4 year planner

The Purpose of This Profile

The Profile is like your elevator speech. It very briefly explains who you are to advisors, employers, faculty, parents, and friends. It’s a tool to stimulate thinking and prepare you for your eventual graduation. Fill in the chart and SAVE it for each year as you progress through Willamette. You will continue to change and update it over time.

How do I fill it in?

Freshman Year: Explore
My College-Level Resume: The truth is even if you already have a resume and got a job, it isn’t college-ready until you take the following steps: 1) Go to Optimal Resume and work through the easy to use templates from past WU students. 2) get your resume reviewed by a counselor or coach at Career Services.” They will make you look really good to employers.

Know your values. Go to the values activity and write in your 4 Work and 4 Life values. These may change over time, especially your Work values. It’s good to re-think your values when you face an important decision.
My top transferrable skills. After you complete the transferable skills activity it fill in your Motivated Skills in the appropriate boxes. As you gain more work, school and academic experience you need to re-think your skills. Just work through the checklist activity as needed.
My personality style. Years of research confirms that personality type heavily influences your level of satisfaction with certain careers and specific workplace conditions. The better you know your style the better you will make choices that help you thrive. Complete the activity and write in your style descriptions.
Sophomore Year - Clarify

Identifying My interests The O’net interest profiler compares you answers with people like you and who are happy and successful in their careers. Answer the questions very honestly because you never know what will pop up. Your scores are only suggestions. People who are like you TEND to enjoy certain careers.
Choosing and exploring myr major A good choice of major is based on 2 things: good information and good projections. Good information: a) re-visit the inventories you already did - skills, values, personality, interests. b) READ about major requirements, timing, internships, etc. then TALK to a couple advisors and friends in majors you are thinking about. Good Projections: Because Willamette is a Liberal Arts school, which major you choose will neither make or break your future career. You will do fine if you have really thought, read, and talked about it. Go ahead and make the best choice you can. It will work out in the end.
Finding appropriate co-curricular activities to build skills and experience. Activities build skills, experience and confidence. Each semester choose at least one co-curricular activity you love doing just because it’s fun – maybe sports, music, gardening, running, etc. Each semester choose at least one activity that intentionally builds experience for employment – an internship, community service, campus job, club officer, etc. Whatever you do, try to become an officer, leader, or organizer of projects. Those are gold for the resume.
Connecting with alumni who can help me build my career.
Many Alumni and parent mentors sign up each year to talk with students about careers and provide advice and mentoring. Choose a way to connect: The Alumni Career Network web page, LinkedIn Willamette Alumni group, and Switchboard. Visit them and write in the box how you can start your connections.
Update My Profile and Plans If you are reading this, then you are doing the smart thing. Keep thinking and exploring, and update your profile to keep you ready for your next career step.
Junior Year – Increase Experience
Finding a career related internship. Internships can be paid, unpaid, volunteer, and for academic credit – sometimes two at once. Internships are simply about gaining experience. Even if your job or volunteer activity is not labelled as “internship” it can indeed prepare you for your next career. What experiences would you like to build this and next year? Write those down.
Finding leadership opportunities to build employment skills. As mentioned above, many experiences can build your skills. Review your skills activity and then identify a couple experiences that can improve your skill set. Jot them down in this square.
Learn employer's secrets of interviewing - the S.T.A.R. method. Have you heard of the S.T.A.R method? You should be able to use it in interviews. Go to the resources, learn what the STAR method is, jot down it’s meaning, then practice it. You will improve your interviewing skills far above the competition if you do so.
Click here if you are thinking about grad school after college. Go ahead and think about grad school You don’t need to decide until next year, but if you start your investigation now, it might help you decide on courses and experiences to pursue if you are planning on grad school after graduation. In this square jot down a couple thoughts about what you might want to do and where they offer interesting programs.
Senior Year - Commit
Creating/updating my robust LinkedIn profile. LinkedIn gives you access to literally thousands of WU alumni and others. A “robust” profile means you fill it out completely, paste in your resume, put links to you thesis, pictures, projects, videos, and papers that demonstrate your qualifications. Join the WU Alumni LinkedIn group. The picture needs to look good. Employers expect it and it helps you create networks.

Connecting with alumni Of course, LinkedIn is a start, but now is the time to do Informational Interviews. They are fun and VERY effective. Talk with alumni and others who are in interesting careers. Follow the Informational Interviewing guidelines to start the process.

Learning to practice the most effective job search strategies There are many ways to job hunt. Some more effective than others. Create a strategy and plan – include timelines and details. What steps will you take? Jot them down.
Planning a gap year? Many students take a short break after graduation, but you need to think about taking the kind of break that energizes, and you can do many things to help your next step. What are they?
Completing my after-college career plan Essentially, this worksheet and the questions at the end are the start of a concrete plan. Fill out everything in this 4-year planner and brainstorm ideas by answering the final questions at the bottom of the chart page.
Remember, you can always contact Career Services for help in this process at any time.
SMART Goal Setting
Below, you will find the five major components of an effective goal – one that describes performance standards that will “tell us what good behavior looks like.” The SMART acronym can help us remember these components.

	[image: image1.png]PECIFIC

	The goal should identify a specific action or event that will take place.

	[image: image2.png]EFEASURABLE

	The goal and its benefits should be quantifiable

	[image: image3.png]CHIEVABLE

	The goal should be attainable given available resources.

	[image: image4.png]FALISTIC

	The goal should require you to stretch some, but allow the likelihood of success.

	[image: image5.png]ITMFLY

	The goal should state the time period in which it will be accomplished.

Here are some tips that can help you set effective goals:
1. Develop several goals. A list of five to seven items gives you several things to work on over a period of time.

2. State goals as declarations of intention, not items on a wish list. "I want to apply to three graduate schools" lacks power. "I will apply to three graduate schools," is intentional and powerful.

3. Attach a date to each goal. State what you intend to accomplish and by when. A good list should include some short-term and some long-term goals. You may want a few goals for the year, and some for two- or three-month intervals.

4. Be specific. "To find a job" is too general; "to find and research five job openings before the end of the month" is better. Sometimes a more general goal can become the long-term aim, and you can identify some more specific goals to take you there.

5. Share your goals with someone who cares if you reach them. Sharing your intentions with your parents, a good friend, an instructor or mentor will help ensure success.

6. Write down your goals and put them where you will see them. The more often you read your list, the more results you get.

7. Review and revise your list. Experiment with different ways of stating your goals. Goal setting improves with practice, so play around with it.

Career and Intermediate Goals Worksheet
My major job objective or career goal (even if it’s just a though for now):
The following intermediate goals are focused on the next 12 months:

	Education/Training goals:

1.
	Action steps:

	Occupational goals:

	Action steps:

	Educational goals:

	Action steps:

SMART Goals Worksheet
Goal 1: (Specific, Measurable, Achievable, Realistic, Timely)

	Goal Statement:

	What do I need to do to reach this goal?

	Where am I now?

	Obstacles:
	
	Solution:

SMART Goals Worksheet
Goal 2: (Specific, Measurable, Achievable, Realistic, Timely)

	Goal Statement:

	What do I need to do to reach this goal?

	Where am I now?

	Obstacles:
	
	Solution:

SMART Goals Worksheet
Goal 3: (Specific, Measurable, Achievable, Realistic, Timely)

	Goal Statement:

	What do I need to do to reach this goal?

	Where am I now?

	Obstacles:
	
	Solution:

For Graduating Seniors

Your quick Goal statement

My Current After-College Plans (finish each statement by writing down an educated guess or even a fantasy job or situation. You need to have something here, and you will get more concrete and realistic the closer you get to graduation, or you will change what you write in).

Immediately after graduation I’d like to:

By December after graduation I’d like to:

Within 1 year after graduation I’d like to:

Something I might like doing in the long run is:

My first few steps toward reaching my goals:

