SKILLS EMPLOYERS VALUE Do You Have What It Takes?

Career Exploration and Development

261 Schwartz Center 330-672-2360 www.kent.edu/career

How Do I Develop the Qualities and Skills Employers Value?

Do You Have These Critical Skills?

- Obtain part/full-time work experience
- Complete a career related **internship**
- Seek out **volunteer** opportunities
- Join student and professional organizations
- Study abroad

Motivation/Initiative

• Acquire a leadership position

- Led design engineering team

and won award for most

and within budget.

projects completed on time

- Achieved highest annual, sales volume among 90 employees at retail store.

- Request additional responsibilities at work
- Participate in campus and community activities
- Commit to **meeting deadlines** in school and at work
- Seek out helpful **coursework** and **training** opportunities

Skill/Quality	Ability to	Sample Resume Bullet	What I Have Done
Communication	- Listen objectively and	- Developed an employee	
(Listening, Verbal,	respond to verbal and	procedures manual for	
Written)	nonverbal messages.	distribution to all staff during	
	- Prepare concise and logically	orientation.	
	written materials.	- Organized and facilitated	
	- Interact effectively with	two, in-service training	
	peers, superiors, and	programs for residence hall	
	subordinates.	advisors.	
	- Speak effectively to	- Developed and presented	
	individuals and groups.	over 30 technical trainings to	
	- Use various media to present	customers (groups of up to 40)	
	ideas imaginatively.	and consistently received	
	- Debate issues without being	positive evaluations.	
	abrasive or judgemental.	- Efficiently addressed guest	
	- Possess courteous telephone	complaints to achieve	
	and email skills	customer satisfaction.	
Honesty/Integrity	- Define and explain ethical	- Maintained security of	
	behavior.	critical documents and	
	- Practice ethical behavior in	sensitive reports.	
	difficult situations.		
Global Perspective	- Interact with and appreciate	- Utilized listening and verbal	
(Multicultural Awareness/	people from diverse cultural,	skills to resolve professional	
Sensitivity)	social, and religious	and interpersonal conflicts	
	backgrounds.	among staff from diverse	
	- Speak and understand other	backgrounds.	
	languages.	- Collaborated with colleague	
	- Demonstrate awareness of	to develop a semester teaching	
	cultural differences.	unit on culture, ethnicity, and	
		identity for international	
		students.	
		- Served as translator for	
		patients from Saudi Arabia	
		receiving medical care.	

- Demonstrate drive, passion,

and enthusiasm through words

- Work independently with

minimal supervision.

and actions.

Do You Have These Critical Skills?				
Skill/Quality	Ability to	Sample Resume Bullet	What I Have Done	
Strong Work Ethic	 Work in a dedicated and tenacious manner to finish the project. Be dependable and reliable. Arrive to work daily on-time, ready to work, and responsible for own actions. 	- Assumed additional tasks while also planning successful volunteer recognition program during supervisor's absence Sited as "most dependable" employee with fewest, annual absences.		
Teamwork	- Collaborate effectively on projects with appreciation for member's strengths and weaknesses Work with others in a professional manner to achieve common goals.	- Directed group of 60 sorority members and increased group unity by designing team building activities Worked cooperatively with a team of eight to publicize company events.		
Computer/Technical	- Understand computer hardware and software, especially word processing, spreadsheets, email, industry specific applications.	- Provided network and desktop support to over 100 users across six departments Designed and developed company website.		
Analytical/Critical Thinking (Problem Solving, Creativity)	 Find solutions to problems using creativity, reasoning, and past experiences along with available information and resources. Assess a situation, seek multiple perspectives, gather information as necessary, and identify key issues that need to be addressed. 	- Identified and implemented new, streamlined procedures for maintaining customer records Saved 1.5 million dollars in company expenses by implementing a computer standardization program.		
Flexible/Adaptable	 - Embrace new ideas and concepts. - Work well independently or as part of a team. - Successfully manage multiple tasks or projects. - Adapt quickly to changing priorities and unexpected demands. 	- Partnered with Campus Police Department to respond to crisis situations Adapted quickly due to shifting priorities and customer needs in a fast- paced, retail environment.		
Organizing/Planning (Time Management)	 - Design, plan, organize, and implement projects and tasks within an allocated timeframe. - Assess needs. - Prioritize tasks. - Set and meet goals. 	- Organized fundraising and promotional events Organized travel and daily activities for annual backpacking week for 40-member club.		
Leadership/Management/ Supervisory	- Understand steps involved in effective decision-making - Facilitate groups in the decision-making process - Motivate others towards common goals.	- Motivated staff to meet high performance standards during a period of workforce reductions Represented student body to cabinet and solicited student input into academic policy.		

For additional help with preparing for your career, visit www.kent.edu/career

To get involved on campus or in the community, visit the **Center for Student Involvement**, www.kent.edu/csi and the **Office of Experiential Education and Civic Engagement**, www.kent.edu/oeece