

HIRED!

THE JOB HUNTING AND CAREER PLANNING GUIDE

FOURTH EDITION

Michael Stebleton

University of Minnesota

Michael Henle

Virginia Community College System

PEARSON

Boston Columbus Indianapolis New York San Francisco Upper Saddle River
Amsterdam Cape Town Dubai London Madrid Milan Munich Paris Montreal Toronto
Delhi Mexico City Sao Paulo Sydney Hong Kong Seoul Singapore Taipei Tokyo

Executive Editor: Sande Johnson
 Editorial Assistant: Clara Ciminelli
 Vice President, Director of Marketing: Quinn Perkson
 Executive Marketing Manager: Amy Judd
 Production Editor: Gregory Erb
 Editorial Production Service: Elm Street Publishing Services
 Manufacturing Buyer: Megan Cochran
 Electronic Composition: Integra Software Services Pvt. Ltd.
 Interior Design: Elm Street Publishing Services
 Photo Researcher: Annie Pickert
 Cover Designer: Elena Sidorova

Credits and acknowledgments borrowed from other sources and reproduced, with permission, in this textbook appear on appropriate page within text. Additional photo credits: pages 5, 63, 97, 123, 211, and 309: Shutterstock; pages 39, 137, 163, 197, 259, and 283: iStockphoto.

Copyright © 2012, 2006, 2001 Pearson Education, Inc., publishing as Allyn & Bacon, 501 Boylston Street, Boston, MA, 02116. All rights reserved. Manufactured in the United States of America. This publication is protected by Copyright, and permission should be obtained from the publisher prior to any prohibited reproduction, storage in a retrieval system, or transmission in any form or by any means, electronic, mechanical, photocopying, recording, or likewise. To obtain permission(s) to use material from this work, please submit a written request to Pearson Education, Inc., Permissions Department, 501 Boylston Street, Boston, MA, 02116, or email permissionsus@pearson.com.

Library of Congress Cataloging-in-Publication Data

Stebbleton, Michael.

Hired! : the job hunting and career planning guide / Michael Stebbleton, Michael Henle.—4th ed.

p. cm.

Includes bibliographical references.

ISBN 978-0-13-502325-9

1. Job hunting—Handbooks, manuals, etc. 2. Career development—Handbooks, manuals, etc.

I. Henle, Michael. II. Title.

HF5382.7.H366 2011

650.14—dc22

2010004037

10 9 8 7 6 5 4 3 2 1 EDW 14 13 12 11 10

PEARSON

www.pearsonhighered.com

ISBN-10: 0-13-502325-4

ISBN-13: 978-0-13-502325-9

Dedication

Michael Stebleton would like to dedicate his work
in loving memory of this sister,
Jennifer H. Stebleton
(1972–2000).
We miss you dearly.

A

bout the Authors

Mike Stebleton, PhD, is an assistant professor at the University of Minnesota-Twin Cities in the Department of Postsecondary Teaching and Learning (PsTL) at the College of Education and Human Development. He holds advanced degrees in Counseling Psychology and Higher Education with an emphasis on career development. His teaching and research interests include multicultural student development, career development, and the social sciences. Mike has approximately 20 years of experience advising, counseling, and teaching college students at both two-year and four-year institutions. His most recent projects include involvement in several first-year experience initiatives, including a learning community project at the University of Minnesota-Twin Cities. Mike has presented on a range of career development issues locally and nationally.

Mike Henle has held faculty and staff positions at colleges in Virginia and Minnesota. He currently serves in an adjunct faculty role in the Virginia Community College System. Previously, he held career services positions at The College of William and Mary and the University of Minnesota, including the Directorship of the Undergraduate Business Career Center at the Carlson School of Management. Possessing an MBA in finance, an MA in educational psychology, and a BA in psychology, Mike has more than 25 years of experience in the areas of leadership, professional development, and corporate finance. He has made presentations at numerous national and regional conferences.


Contents

UNIT ONE

DISCOVERING YOUR AUTHENTIC SELF

1

1 Know Yourself 5

A SELF-AWARENESS JOURNEY

Learning Objectives 5

METHODS FOR SELF-ANALYSIS 7

Clustering: A Thought Picture 7

Self-Assessments and Inventories: An Introduction 9

EXPLORING YOUR PASSIONS AND INTERESTS: WHAT DO YOU
REALLY WANT? 11

The Pursuit of Vocation 12

A Closer Look at Interests 13

EXERCISE 1.1 Lifelong Dreams 15**EXERCISE 1.2** 25 Things I Love to Do 16

ASSESSING YOUR SKILLS: WHAT ARE YOU GOOD AT? 17

You Can Take Them with You: A Look at Transferable Skills 18

EXERCISE 1.3 Natural Talents 21**EXERCISE 1.4** 12 Things That I Am Good at Doing 22**EXERCISE 1.5** My Five Greatest Achievements 23

VALUES ASSESSMENT: WHAT IS IMPORTANT TO YOU? 24

TAKING A LOOK AT LIFESTYLE PREFERENCES 27

EXERCISE 1.6 Values Clarification 28

ASSESSING PERSONALITY AND WORK-STYLE PREFERENCES 29

How Does Personality Apply to Today's Workplace? 30

EXERCISE 1.7 Work-Style Preferences 32**EXERCISE 1.8** Analyzing the Holland Personality Types 33

WHAT DO YOU BRING TO A WORK SITUATION? 34

EXERCISE 1.9 Chapter 1 Action Steps 36

SUMMARY 37

REFERENCES 37

2 Charting the Future 39

GOAL SETTING AND DECISION MAKING FOR LIFE

Learning Objectives 39

GOAL SETTING: PLANNING THE ADVENTURE 40

REVIEW YOUR LIFE LINE 41

EXERCISE 2.1 Constructing a Life Line 42

STRATEGIES FOR GOAL SETTING 43

Long-Term Goal Setting 43

Short-Term Goal Setting 44

Identifying and Overcoming Barriers 45

Rewarding Yourself 47

A Note on Goal-Setting Exercises 47

DECISION-MAKING STYLES 47

EXERCISE 2.2 How Do You Make Decisions? 49

Is One Decision-Making Model Better Than the Others? 50

EXPLORING LIFE ROLES 52

Identity, Life Roles, and Decision Making: Emerging Adulthood 53

EXERCISE 2.3 What Roles Do You Play? 55

THE POWER OF GOALS AND AFFIRMATIONS 56

Long-Term Goals and Affirmations 56

Writing Affirmations 56

EXERCISE 2.4 Writing and Visualizing Your Goals 58

EXERCISE 2.5 Cognitive Imagery: What Do You See? 59

EXERCISE 2.6 Chapter 2 Action Steps 60

EXERCISE 2.7 Is This Really an Obstacle? 61

SUMMARY 62

REFERENCES 62

3 Researching Careers 63

THE CHANGING NATURE OF WORK

Learning Objectives 63

THE VALUE OF DOING RESEARCH 65

Check Out the Career Development Center 65

Assessment Tools 67

Exploring Careers and Self-Awareness 67

OCCUPATIONAL RESOURCES 67

Computerized Career Information Delivery Systems 67

Career and Job Reference Books, CDs or DVDs, and the Internet 68

Books on Corporations, Manufacturers, and Associations 69

EXERCISE 3.1 Using the *Occupational Outlook Handbook* 72

EXERCISE 3.2 Using the Internet to Explore Career Sites 74

| | |
|--|----|
| RESEARCHING CAREER TRAINING AND EDUCATIONAL OPTIONS: A KEY TO SUCCESS | 75 |
| CHOOSING YOUR ACADEMIC MAJOR | 77 |
| EXERCISE 3.3 Exploring Educational Options on the Internet | 80 |
| MANAGING YOUR CAREER: PREPARING FOR STABLE WORK IN UNSTABLE TIMES | 81 |
| CHUTES AND LADDERS: ARE THEY GONE? | 81 |
| KEEPING AN EYE ON THE FUTURE: WORKPLACE TRENDS | 82 |
| Technology and Trends | 82 |
| Warning: Proceed with Caution! Changes May Occur | 83 |
| Occupational Trends over the Next Decade | 84 |
| Other Trends That Will Affect Work in the Future | 85 |
| EXERCISE 3.4 What Do Occupational Trends Mean for You? | 87 |
| Current Events and Reading as Planning Strategies | 88 |
| The Trend Toward a Multifaceted Career | 89 |
| EXERCISE 3.5 What Might Your Multifaceted Career Look Like? | 91 |
| The Diversification of America's Workforce | 92 |
| EXERCISE 3.6 Test Your Cultural Competence | 93 |
| EXERCISE 3.7 Chapter 3 Action Steps | 95 |
| SUMMARY | 96 |
| REFERENCES | 96 |

4 Exploring Through Experience 97

LEARNING OUTSIDE THE CLASSROOM

| | |
|--|-----|
| Learning Objectives | 97 |
| LEARNING OUTSIDE THE CLASSROOM | 99 |
| EXERCISE 4.1 What Are My Options? | 100 |
| STUDYING OVERSEAS | 101 |
| EXPLORING INTERNSHIPS | 102 |
| Is an Internship in Your Future? | 102 |
| Reality Testing | 103 |
| Applying Classroom Knowledge | 104 |
| Helping You Enter the Job Market | 104 |
| Honing Your Transferable Skills | 105 |
| Why Do an Internship? | 105 |
| From the Employers' Perspective: What Do They Get Out of It? | 106 |
| Make Sure Your Experience Is Educational | 106 |
| EXERCISE 4.2 What Do You Want from Your Internship? | 108 |
| EXPLORING OTHER EXPERIENTIAL EDUCATIONAL OPPORTUNITIES | 109 |
| Community Service and Volunteer Work | 109 |
| Part-Time Jobs and Work Study | 110 |
| Research Opportunities | 110 |

| | |
|--|-----|
| INFORMATIONAL INTERVIEWING: OVERVIEW AND EXERCISE | 111 |
| Conducting an Informational Interview | 111 |
| EXERCISE 4.3 Informational Interviewing | 113 |
| Other Strategies for Informational Interviewing | 114 |
| EXERCISE 4.4 Crafting Experiments: What If? | 115 |
| YOUR ACTION STEPS: ESTABLISHING A PLAN | 116 |
| EXERCISE 4.5 Chapter 4 Action Steps | 117 |
| EXPERIENCE AS PART OF YOUR COMPLETE EDUCATION | 118 |
| SUMMARY | 118 |
| REFERENCES | 118 |

UNIT TWO

CREATING OPPORTUNITIES 121

5 Developing Your Portfolio 123

SELF-MANAGED CAREER PLANNING

Learning Objectives 123

| | |
|--|-----|
| WHAT IS A PORTFOLIO? | 124 |
| PORTFOLIOS ARE NOT JUST FOR ARTISTS ANYMORE | 124 |
| TYPES OF PORTFOLIOS | 125 |
| Hard-Copy, CD, and Web Portfolios | 125 |
| WHY IS A PORTFOLIO IMPORTANT NOW? | 126 |
| WHAT IS PORTFOLIO THINKING? BUILDING CAREER RESILIENCE | 126 |
| THE UNIQUENESS OF A PORTFOLIO: YOUR BRAND | 127 |
| WHAT DOCUMENTS ARE INCLUDED IN A PORTFOLIO? | 128 |
| Assembling Your Portfolio | 129 |
| PORTFOLIO ORGANIZATION | 130 |
| ADDITIONAL BENEFITS OF USING A PORTFOLIO | 131 |
| EXERCISE 5.1 Develop Your Own Commercial | 134 |
| EXERCISE 5.2 30-Second Elevator Pitch | 134 |
| EXERCISE 5.3 Chapter 5 Action Steps | 135 |
| SUMMARY | 136 |
| REFERENCES | 136 |
| BOOK AND INTERNET RESUME RESOURCES | 136 |

6 Connecting to Employers 137

JOB SEARCH CORRESPONDENCE AND JOB APPLICATIONS

Learning Objectives 137

| | |
|---|-----|
| TYPES OF JOB SEARCH COMMUNICATION | 138 |
| GUIDELINES AND TIPS | 139 |
| STEP-BY-STEP JOB SEARCH CORRESPONDENCE | 140 |
| Cover Letter | 140 |
| EXERCISE 6.1 Write and Evaluate a Cover Letter | 144 |
| Thank-You Letter/E-mail | 145 |
| Network Letter/E-mail | 147 |
| Acceptance Letter | 149 |
| Letter Rejecting a Job Offer | 149 |
| Letter Responding to Rejection | 151 |
| Resignation Letter | 151 |
| Final Tips on Letter Content | 151 |
| THE “LOOK” OF YOUR LETTER | 155 |
| JOB APPLICATIONS: PURPOSE AND LIMITATIONS | 156 |
| Difficult Questions on Applications | 160 |
| BOOK AND INTERNET CORRESPONDENCE RESOURCES | 161 |
| SUMMARY | 162 |

7 Marketing Tools 163

YOUR RESUME AND REFERENCES

Learning Objectives 163

| | |
|-----------------------------------|-----|
| RESUME INTRODUCTION | 164 |
| What Is a Resume? | 164 |
| WHERE ARE YOU GOING? | 165 |
| THE THREE C’S OF RESUMES | 166 |
| Clear | 166 |
| Concise | 166 |
| Corresponding | 166 |
| WHO SHOULD GET YOUR RESUME? | 167 |
| TYPES OF RESUMES | 167 |
| Chronological Resume | 167 |
| Functional Resume | 169 |
| Which Resume for Which Situation? | 169 |
| PREPARING YOUR RESUME | 171 |
| Content Appeal | 171 |

| | | |
|---------------------|---|-----|
| EXERCISE 7.1 | Cataloging Your Skills and Achievements | 175 |
| | Visual Appeal | 176 |
| | Should You Tailor Your Resume to a Specific Position? | 178 |
| EXERCISE 7.2 | Your Resume | 183 |
| | Field Test the Resume | 184 |
| | E-RESUMES FOR ONLINE DISTRIBUTION | 184 |
| | Electronic Formats for Resumes | 185 |
| | Using Keywords to Increase Your Opportunities | 186 |
| | FINAL RESUME TIPS | 188 |
| | BOOK AND INTERNET RESUME RESOURCES | 188 |
| | REFERENCES | 189 |
| | Whom to Use as a Reference | 190 |
| | Top Five Rules of References | 190 |
| | Preparing Your List of References | 190 |
| | LETTERS OF RECOMMENDATION | 191 |
| EXERCISE 7.3 | Chapter 7 Action Steps | 192 |
| | SUMMARY | 193 |

UNIT THREE

SELLING YOUR TALENTS 195

8 Networking and Job Sourcing 197

GROW YOUR POSSIBILITIES

| | |
|---|-----|
| Learning Objectives | 197 |
| NETWORKING: AN OVERVIEW | 198 |
| Family and Friends | 199 |
| Professional Associates | 200 |
| Community Members | 200 |
| Prior Employers and Associates | 200 |
| Other Business Associates | 200 |
| School Associates | 200 |
| Potential Employers | 200 |
| Online Social and Professional Networking Connections | 201 |
| BUILDING YOUR NETWORK | 201 |
| Professional Organizations | 201 |
| Alumni Associations | 201 |
| Employment or Career Fairs | 201 |
| Student Clubs | 201 |
| Online Social and Professional Networking Groups | 202 |
| CONTACTING CONTACTS | 203 |
| Networking Etiquette | 203 |
| Ask for What You Need | 204 |
| OTHER NETWORKING TIPS | 205 |
| MAKING PHONE CONTACTS | 206 |

| | |
|--|-----|
| UPDATE YOUR NETWORK CONTACT LIST | 207 |
| JOB SEARCH SOURCES | 208 |
| College Career Development Center | 208 |
| Internet Sites | 208 |
| Online Social and Professional Networking Groups | 208 |
| Career or Employment Fairs | 209 |
| Newspapers | 209 |
| Temporary Employment Companies | 209 |
| Trade Papers, Magazines, and Journals | 209 |
| Employment Agencies | 209 |
| Professional Organizations | 209 |
| Unsolicited Direct Contact with Employers | 210 |
| SUMMARY | 210 |
| REFERENCES | 210 |

9 Interviewing 211

ACHIEVE JOB SEARCH RESULTS

Learning Objectives 211

THE TEN PRINCIPLES OF INTERVIEWING 212

TYPES OF INTERVIEWS 213

| | |
|--------------------------|-----|
| The Basic Interview | 213 |
| The Telephone Interview | 213 |
| The Group Interview | 214 |
| Interviews During a Meal | 215 |

THE INTERVIEW PROCESS: GOALS AND CONCERNS 215

PREPARATION: THE PATH TO INTERVIEWING WELL 216

| | |
|--|-----|
| Preparation One: Research the Job and Organization | 216 |
| Preparation Two: You | 217 |

DEVELOPING YOUR ANSWERS TO INTERVIEW QUESTIONS 218

EXERCISE 9.1 Tell Me About Yourself 220

EXERCISE 9.2 Cataloging Your Strengths and Weaknesses 222

| | |
|---|-----|
| General Employment Interview Questions | 224 |
| Behavioral-Based Questions: Future Performance Can Be Predicted from Past Performance | 226 |

EXERCISE 9.3 Preparing to Answer Behavioral-Based Questions 228

EXERCISE 9.4 Using the Job Description to Prepare for Behavioral-Based Interviewing 230

Negative Questions 232

EXERCISE 9.5 Preparing to Answer Negative Questions 233

| | |
|--|-----|
| Responses to Inappropriate and Illegal Questions | 234 |
|--|-----|

A SPECIAL CASE: CASE INTERVIEWS 234

| | |
|---|-----|
| Types of Case Interviews | 235 |
| Doing Well on Case Interviews | 235 |
| Key Areas of Concentration During Case Interviews | 236 |

| | | |
|---------------------|--|-----|
| EXERCISE 9.6 | Deli Meat Producer Case | 237 |
| | NERVOUSNESS AND ISSUES THAT CAUSE IT | 238 |
| | YOUR COMPETITIVE EDGE: THE VALUE YOU BRING TO THE ORGANIZATION | 238 |
| | QUESTIONS YOU SHOULD ASK IN THE INTERVIEW | 239 |
| | CHECKLIST AND MISCELLANEOUS PREPARATION | 240 |
| | THE INTERVIEW WARDROBE | 241 |
| | Men's Professional Interview Wardrobe | 242 |
| | Women's Professional Interview Wardrobe | 243 |
| | Casual Dress for Job Interviews | 244 |
| | Portfolio: What You May Need | 244 |
| | SELF-EVALUATION: ASSESS YOUR PERFORMANCE | 245 |
| | DEVELOP A PLAN FOR IMPROVEMENT | 245 |
| | REASSESS YOUR INTEREST IN THE POSITION AND THE ORGANIZATION | 248 |
| | FOLLOW UP WITH THE ORGANIZATION | 248 |
| | Send a Thank-You Letter | 248 |
| | Follow Up with a Phone Call or E-mail | 249 |
| | THE TYPICAL JOB OFFER PROCESS | 249 |
| | UNDERSTANDING JOB OFFERS | 250 |
| | KNOW WHAT YOU'RE WORTH | 250 |
| | Know What the Job Is Worth to the Employer | 250 |
| | Know What the Job Is Worth to You | 251 |
| | Know Your Lowest Acceptable Wage and the Benefits You Need | 251 |
| | JOB OFFER NEGOTIATIONS | 252 |
| | Know the Negotiating Strategies | 252 |
| | Counteroffers | 253 |
| | Writing a Letter of Acceptance | 253 |
| | Writing a Letter of Rejection | 254 |
| | Writing a Letter of Resignation | 254 |
| | SUMMARY | 254 |
| | BOOK AND INTERNET INTERVIEWING RESOURCES | 254 |

UNIT FOUR

BALANCING YOUR CAREER AND PERSONAL LIFE

257

10 Navigating YOUR PROFESSIONAL DIRECTION

259

Learning Objectives 259

| | |
|----------------------------------|-----|
| NEW ON THE JOB | 261 |
| Breaking in Gracefully | 261 |
| Getting to Know the Organization | 262 |

| | |
|---|-----|
| Dressing Professionally | 265 |
| First-Day-on-the-Job Reminders | 265 |
| COMMITTING TO YOUR PROFESSIONAL DEVELOPMENT | 266 |
| MANAGING WORKPLACE ISSUES: SEXUAL ATTRACTION, DISCRIMINATION, AND HARASSMENT | 269 |
| Sexual Attraction | 269 |
| Sexual and Racial Discrimination | 269 |
| Sexual Harassment | 270 |
| Confronting Sexual Harassment: What to Do | 270 |
| EXERCISE 10.1 Researching Company Policies | 272 |
| MANAGING ISSUES OF DIVERSITY IN THE WORKPLACE | 273 |
| IMPROVING YOUR WORKPLACE ATTITUDES AND COMPETENCIES | 274 |
| Do Your Best | 274 |
| Be Enthusiastic | 274 |
| Show Appreciation to Colleagues | 275 |
| Support Your Ideas with Numbers | 275 |
| Continue to Develop Workplace Skills for the Future | 276 |
| YOUR ACTION STEPS: CREATING THE CAREER MANAGEMENT SECTION OF THE PORTFOLIO | 277 |
| Performance Review | 277 |
| Record of Achievements | 277 |
| EXERCISE 10.2 Tracking Your Achievements | 278 |
| EXERCISE 10.3 Generalist or Specialist? | 279 |
| EXERCISE 10.4 Influences on Career Decision Making and Professional Development | 280 |
| SUMMARY | 281 |
| REFERENCES | 281 |

11 Cultivating Meaningful Connections 283

PERSONAL GOALS, WORK-LIFE BALANCE, AND RELATIONSHIPS

| | |
|---|-----|
| Learning Objectives | 283 |
| BEYOND THE JOB: LIFE HABITS | 284 |
| Believe in Yourself | 284 |
| Slow Down and Take the Time to Enjoy Life | 285 |
| Relieve Stress | 286 |
| Consider a Return to the Simple Life | 288 |
| Emulate Successful People | 288 |
| Learn to Admit Mistakes | 289 |
| Find a Worthy Purpose | 289 |
| Maintain Balance and Harmony | 290 |

| | |
|--|-----|
| SETTING PERSONAL GOALS AND MANAGING TIME | 290 |
| EXERCISE 11.1 Establish Long-Term Personal Goals | 291 |
| EXERCISE 11.2 Establish Short-Term Personal Goals | 292 |
| EXERCISE 11.3 Manage Your Time | 294 |
| PERSONAL AND COMMUNITY RELATIONSHIPS | 297 |
| EXERCISE 11.4 Who Is Important to You? | 298 |
| Exploring the Role of Citizen | 300 |
| How Does Service Work Fit into My Career–Life Planning? | 301 |
| Benefits of Social Relationships | 301 |
| The Value of Family | 302 |
| Social Management and the Portfolio | 302 |
| EXERCISE 11.5 What Exactly Is “Work”? | 304 |
| EXERCISE 11.6 Chapter 11 Action Steps | 305 |
| SUMMARY | 307 |
| REFERENCES | 307 |

12 Financing Your Life 309

PLANNING AND IMPLEMENTING A FINANCIAL PLAN

| | |
|---|-----|
| Learning Objectives | 309 |
| TAKING CARE OF THE PRESENT: YOUR BUDGET | 310 |
| Budgeting Tips | 310 |
| BUILDING FOR THE FUTURE: INSURING AND INVESTING | 312 |
| Insurance | 312 |
| Cash Reserve | 313 |
| Accumulation | 314 |
| Tax Planning | 314 |
| READYING FOR RETIREMENT | 315 |
| Retirement Planning | 316 |
| EDUCATION AS A WISE INVESTMENT | 318 |
| ORGANIZING YOUR FINANCES | 319 |
| SUMMARY | 323 |
| REFERENCES | 323 |
| BOOKS AND INTERNET RESOURCES | 323 |
| CONCLUSION | 323 |

| | |
|--------------|-----|
| Index | 325 |
|--------------|-----|

P

reface

The Philosophy Behind *HIRED!*

The fourth edition of *HIRED!* was written amidst the greatest economic upheaval in more than 70 years. When the American and worldwide economies will eventually settle and what they will look like are anyone's guess. Yet with all this tumult, one thing is certain. The rapid rate of change of work and life will continue. And workers need to be able to change and adjust in such an environment in order to survive, much less thrive.

In this context, this book's continuing focus on a holistic approach to career-life planning is more important than ever. Incorporating life-planning issues with the techniques of the job search process, *HIRED!* is a resource that can be used in multiple settings with diverse audiences. Students in career planning courses at a variety of institutions (community colleges, vocational and technical programs, four-year universities) will benefit from this comprehensive and practical guide. Due to the wide scope of the audience, the authors have used a variety of examples that reflect the breadth of career areas that students might pursue. Additionally, *HIRED!* can also be used by individuals who are not enrolled in an academic institution but who are eager to engage in the process of career-life decision making. Finally, *HIRED!* can be used in nonacademic programs by training professionals, facilitators, and others in business, industry, and nonprofit organizations.

HIRED! focuses on helping students develop an ongoing, flexible portfolio of information about themselves and their work to prepare them for satisfying and productive lives in an ever-changing world. The fourth edition provides information on the changing nature of work—including the new economic and marketplace trends, threats, and opportunities—and enables individuals to actively explore how to thrive in these fluid and dynamic environments.

Students graduating in the twenty-first century will likely be affiliated with multiple work situations throughout their lives. Some workers will “job hop” frequently to seek out new and rewarding opportunities. Other workers will be forced to seek work or retrain after involuntarily losing their jobs. In fact, the average amount of time spent with a current employer for workers ages 25 to 34 is less than three years. Many career experts contend that the average young American will hold 10 to 14 different jobs in the 20 years after he or she graduates from high school. The days of the traditional, loyal employee staying with one equally loyal employer are long gone.

Academic preparation is also undergoing change within the current economic climate. The Bureau of Labor Statistics estimates that two-thirds of jobs created through the year 2016 will require not a traditional four-year or higher degree, but rather a two-year associate degree or vocational or on-the-job training, or both. This is a very different career success formula from in the past.

HIRED! is designed to help individuals navigate in these turbulent times of change and transition. Readers will learn how to develop their own portfolios to help them organize information about themselves and the world of work as they manage work–life transitions in the future. In uncertain times like these, every person must take responsibility for his or her career.

HIRED! also helps readers build their confidence and address these changes in work. This textbook is filled with exercises and examples to assist students in their journeys. The exercises build knowledge and skills through “doing.” In turn, this “doing” through writing activities leads to greater understanding. One of the goals of *HIRED!* is to motivate you to become personally responsible for your life and to become an active participant in its process.

This textbook is a hands-on manual combined with a portfolio that you create, which provides for the ongoing task of organization for job hunting and life planning. *HIRED!* encourages readers to view their *career/life* holistically, with “paid” work as just one of several roles. *HIRED!* invites readers to explore those other roles in life and develop a balance across roles. This whole-life approach will help readers make well-informed decisions and focus *career decision making as a lifelong process*.

The four units of *HIRED!*—Discovering Your Authentic Self, Creating Opportunities, Selling Your Talents, and Balancing Your Career and Personal Life—are designed to interact with one another. Each unit allows you to practice what you have learned in the preceding unit. Each includes exercises that will provide you with the opportunity to think critically about the issues presented. Finally, each unit serves to build expression, inspiration, and direction.

What’s New in This Edition


he fourth edition of *HIRED!* offers these new features:

- Expanded student profiles within each chapter including a traditional-age student and a nontraditional-age student. Readers will have the opportunity to consider the issues each student faces and better apply them to their own career situations.
- Second, a stronger emphasis on practical exercises for career determination and job search has been added. The new features “What Employers Want,” “Are You Prepared?,” “Do You Measure Up?,” and “Goal Setting” are all focused on helping the reader address real-life career and job issues that will help them set goals and take action more quickly.
- Third, updates on job search skills, including new and more comprehensive examples of resumes and job search correspondence, have been added. Discussion of the role of technology, primarily e-mail and Web sites, for the job search process has been expanded.
- Fourth, the role of online social networking in the career planning, networking, and job search process has been added. While this phenomenon continues to develop, we have added the cross-cutting uses of these online sites and advocate their importance in every student’s career and job process.
- Fifth, financial planning has been expanded and focuses more specifically on practical issues faced by traditional and nontraditional students.

- Sixth, how to develop and use a portfolio has been streamlined for ease of construction.
- Finally, updated statistics and information on workforce demographics, employee skills, coaches and mentors, career resources, Web sites, and other workplace trends have been incorporated.

The *HIRED!* System

The goals of Unit One, Discovering Your Authentic Self, are awareness and direction: knowing what you want to do, what you have to offer, and where you want to go with your life—career planning. As you complete the exercises in this unit, you will be motivated to move into the detailed work of the next unit.

The goals of Unit Two, Creating Opportunities, are expression and creation: capturing who you are and your experiences on paper. Completion of this unit prepares you for the action of Unit Three.

The goals of Unit Three, Selling Your Talents, are implementation and realization: planning and executing the step-by-step job-hunting process. Once you have achieved these goals, you will be on your way to realizing the career and life-fulfillment goals presented in Unit Four.

The goals of Unit Four, Balancing Your Career and Personal Life, are growth and harmony: continuous learning and wholeness. Establishing balance and harmony throughout your life brings you back, full circle, to Unit One, Discovering Your Authentic Self.


HIRED! and Your Portfolio

While reading *HIRED!*, you will begin to create two portfolios. Use these portfolios to learn more about yourself and the world of work and to prepare for your job search and your future career:

- **A textbook-based portfolio.** This portfolio will be a collection of text exercises, writing samples, and other materials that you complete while reading each chapter. These activities allow you to record a wide range of personal and professional information that will prepare you for your job search. You will want to use a three-ring binder or folder to organize your materials. Look for the icon of a folder accompanied by the word “portfolio”—this is your cue to complete the exercise and add it to your personal portfolio.
- **Your job-search portfolio.** Beginning in Chapter 5, you will learn how to develop a professional portfolio. This portfolio will be flexible, expandable, and portable. You will use this portfolio in your job search process, including the resume-writing and interviewing steps. The job-search portfolio will be a collection of essential documents that demonstrate your key skill sets. These documents will offer evidence of the value you bring to a potential employer. In some cases, an exercise that you use in your textbook-based portfolio may also be used in your job-search portfolio (for example, your resume).

As you begin your journey into *HIRED!*, relax and enjoy the creative energy and awareness developed by doing the exercises. Apply the new knowledge and skills to all areas of your career and life. Enjoy the journey!

A

cknowledgments

We express grateful acknowledgment for permission to reproduce examples of student and client work throughout the text. Without these examples and the permission from the individuals involved, this text would not have been possible. In all cases, the names, places, and dates have been altered to protect the privacy of the individuals. In some instances, the examples are compilations.

We also wish to thank the following individuals:

Our wonderful spouses, Rashné Jehangir and Mary Henle, who have given us their unending support and love throughout the planning, development, and writing of this textbook.

Connie Harris, for her original concept of *HIRED!* and her dedication to the field of career planning.

Our students and clients, who have been the best teachers—we will be forever in their debt.

And Sande Johnson, editor at Pearson Education, for her advice and suggestions throughout this revision of *HIRED!*

