

Comments from Readers and Reviewers

“[One of] the 100 best and most influential [nonfiction books] written in English since 1923, the beginning of TIME…magazine.”

—TIME.com

“I graduated college in 2008, wallowed hopelessly in career frustration, and later received the best career advice of my life…which was to read your book What Color Is Your Parachute? Today, I am happily employed in a job that is the envy of my peers. I’m living proof of the power of your book and I recommend it to everyone I meet. It will eternally be the gift I give to recent graduates. Thank you for writing your book! I cannot begin to describe how much I have enjoyed it.”

—Whitney Moore

“I have the deepest respect for his wonderful writing and promotion that have inspired establishment of the Career Planning profession.”

—Bernard Haldane

“If you go into the bookstore and find the section on jobs, careers, or networking—the reason that section even exists is because of Dick Bolles. His book, What Color Is Your Parachute?, has helped many people find their true passion at work. Plus he is a great man.”

—G. L. Hoffman, Job Dig

“[One of the] Books that Shaped Work in America. How could I not put this on the list?…In print since 1970 and revised every year since 1975, it has not only informed and educated job seekers and job changers in the United States, but also had a global impact through publication in more than 20 languages. It’s basically the bible of career advice.”

—United States Department of Labor

“Anyone looking for career direction advice or solid information about how to find the job that’s right for them should begin their search with Richard Bolles’s classic book, What Color Is Your Parachute? It’s been named one of the most influential books of all time for a reason—it has probably changed the course of more people’s lives than almost any book except the Bible. Richard updates the book every year so it is always relevant.”

—Eric Wentworth

“I found a copy of your book What Color Is Your Parachute? back in 1982–83 during the lowest point in my life, and that book turned me around. I can’t begin to thank you enough for the changes that came to my life as I worked with the ideas I learned from your book. I probably did more in the next five years or so than I had done in the whole of my thirty years prior to that. Your book encouraged me to see the gifts that God had given me and opened the doors to possibilities I couldn’t even have imagined before that. What I learned through all of that has influenced all of my life since—and for that I am immensely grateful.”

—Evelyn Marinoski

“Love your Parachute books, I am on my third one in my thirty-year career…and can’t believe how much better each one gets, plus they stay so timely and relevant through all the changes over time!”

—Anthony DeLisi

“I just wanted to tell you how grateful I am to you and your book, What Color Is Your Parachute? I graduated from a four-year university in May, and I had no clue what I wanted to do, or how to look for a job. Like any kid, I thought I knew the best way to do things and that I didn’t need anyone’s advice, but after a few months of unemployment I realized that this wasn’t true. My dad had given me a copy of your book, but after a few months of nothing, not even an interview, I really read it, did the exercises, and trusted in what you were saying. I didn’t believe that I would find MY job, the perfect job for me. But I did, at a nonprofit that does cleft lip and palate surgery missions to China and Africa. This job has literally every single attribute that I listed, and I wouldn’t have known what attributes I needed in a job unless I had done your exercises. I’m sure you get probably hundreds of e-mails a week saying the same thing, so I’ll keep it short—I just wanted to say that I owe my happiness in my job to you and my dad. I recommend your book to EVERYONE, including strangers.”

—Heather Smith

“Richard is a giant both in my life and certainly in the field. When you think about his contributions to…understanding the whole notion of three boxes of life, creating the flower exercise, and the three questions that really help drive our job-finding activity it is quite remarkable because it certainly changed my life personally, and it changed most of the work that career counselors and specialists and coaches perform. And I would expect it changed all of our work as we think about how we grow talent in organizations.”

—Rich Feller, Past President of the National Career Development Association (NCDA)

“The people who can educate employees and job seekers on how to really find jobs (and careers) are career counselors and career coaches. Ideally, a good coach should buy copies of Parachute at wholesale and give a copy to every one of their paying clients.”

—Richard Knowdell, trainer of career counselors and coaches

“The new edition of the best-selling job-hunting book What Color Is Your Parachute?, in addition to the tried-and-true advice for job seekers Dick Bolles has provided for close to forty years, has new information on job-search productivity, job clubs, and how to organize and manage your job-search. What Color Is Your Parachute? is deservedly the world’s most popular job-hunting book, with over eleven million copies sold in twenty-six languages.

This…edition is as relevant today as when it was first published. Dick Bolles insightfully stays on the cutting edge of job-searching, and the book is full of new and updated suggestions, along with the classic advice that continues to hold true today.”

—Alison Doyle, About.com Guide

“Dick Bolles is the last person on earth who needs my recommendation. Everyone knows his value to the world of career development. My recommendation/gratitude is for his friendship. He’s a wonderful human being, joyful, resilient, and generous.”

—Ellen Jackson

“I want to recommend Dick for the hard work he has put in both as an author and as a coach. The amount of influence Mr. Bolles has had on people in career transition, such as myself when the dot-com bubble burst, is immeasurable….His sage wisdom has forever changed my life, and I insist that all future employees read the Parachute book.”

—Devin Hedge

“I originally discovered your book so gratefully in my early twenties. It is the best book I’ve ever read on determining what type of career you want, and I’ve changed careers several times. I’ve been both the applicant and the interviewer many times, and recommended your book to countless friends and family members over the years. I’m forty-nine years old this year….Thank you for writing such a comprehensive and helpful book. I just have to thank you for being there one more time, updating the information and cutting to the heart of the issues, as always. I appreciate your work more than I can say. I know you’ve helped me obtain the jobs I most wanted, which directed my life.”

—Cheryl Lean

“Dick Bolles is clever and witty and has some superb ideas.”

—Karen Elizabeth Davies

[image:][image:]

[image:][image:]

This is an annual. That is to say, it is revised each year, often substantially, with the new edition appearing in early August. Counselors and others wishing to submit additions, corrections, or suggestions for the 2018 edition must submit them prior to February 1, 2017, using the form provided in the back of this book, or by e-mail (dickbolles40@gmail.com). Forms reaching us after that date will, unfortunately, have to wait for the 2019 edition.

PUBLISHER’S NOTE

This publication is designed to provide accurate and authoritative information in regard to the subject matter covered. It is sold with the understanding that the publisher is not engaged in rendering professional career services. If expert assistance is required, the service of the appropriate professional should be sought.

Copyright © 2017, 2016, 2015, 2014, 2013, 2012, 2011, 2010, 2009, 2008, 2007, 2006, 2005, 2004, 2003, 2002, 2001, 2000, 1999, 1998, 1997, 1996, 1995, 1994, 1993, 1992, 1991, 1990, 1989, 1988, 1987, 1986, 1985, 1984, 1983, 1982, 1981, 1980, 1979, 1978, 1977, 1976, 1975, 1972, 1970

All rights reserved.

Published in the United States by Ten Speed Press, an imprint of the Crown Publishing Group, a division of Penguin Random House LLC, New York.

www.crownpublishing.com

www.tenspeed.com

Ten Speed Press and the Ten Speed Press colophon are registered trademarks of Penguin Random House LLC.

The drawings on this page and this page are by Steven M. Johnson, author of What the World Needs Now.

Illustration on this page by Beverly Anderson.

 Meeting icon on this page and this page by Björn Andersson, Workspace icon on this page and this page by Universal Icons, Help icon on this page and this page by Luis Prado, Dawn icon (slightly altered) on this page and this page by Stephen Plaster, Brain icon on this page, this page, and this page by Wes Breazell, Personal finance icon on this page and this page by Gregor Črešnar, Hand icon on this page by Chameleon Design, Stopwatch icon on this page by Nick Holroyd, Guitar icon on this page by Hum, Stethoscope icon on this page by Ralf Schmitzer, Light bulb icon on this page by AB, Scale icon on this page by Edward Boatman, Heart icon on this page by Maria Maldonado, Singing icon on this page by Creative Stall, Earth icon on this page by João Proença, Praying icon on this page by Cristiano Zoucas, Rest room icon on this page by lipi, from thenounproject.com.

Image on this page from Dollar Photo Club.

Trade Paperback ISBN 9780399578205

Hardcover ISBN 9780399578212

Ebook ISBN 9780399578229

ISSN: 8755-4658

Cover design by Chris Brand.

Revised Edition

v4.1

a

The wonderful actress

Anne Bancroft (1931–2005) was once

loosely quoted as saying

about her husband, Mel Brooks,

My heart flutters whenever I hear his key

turning in the door, and I think to myself,

Oh goody, the party is about to begin.

That is exactly how I feel

about my wife,

Marci Garcia Mendoza Bolles,

God’s angel from the Philippines,

whom I fell deeply in love with, and married

on August 22, 2004.

What an enchanted marriage this has turned out to be!

THE 2017 TABLE OF CONTENTS

 Chapter 1 It’s a Whole New World for Job-Hunters

 Chapter 2 Google Is Your New Resume

 Chapter 3 There Are Over Ten Million Vacancies Available Each Month

 Chapter 4 Sixteen Tips About Interviewing for a Job

 Chapter 5 The Six Secrets of Salary Negotiation

 Chapter 6 What to Do When Your Job-Hunt Just Isn’t Working

 Chapter 7 Self-Inventory, Part 1

 Chapter 8 Self-Inventory, Part 2

 Chapter 9 You Get to Choose Where You Work

Chapter 10 How to Deal with Any Handicaps You Have

Chapter 11 The Five Ways to Choose/Change Careers

Chapter 12 How to Start Your Own Business

THE PINK PAGES

Appendix A Finding Your Mission in Life

Appendix B A Guide to Dealing with Your Feelings While Out of Work

Appendix C A Guide to Choosing a Career Coach or Counselor

Appendix D Sampler List of Coaches

Appendix E Recent Foreign Editions of What Color Is Your Parachute?

The Final Word: Notes from the Author for This Edition

About the Author

Update 2018

Index

Additional Helpful Resources from the Author

[image:][image:]

It was the best of times,

It was the worst of times,

It was the age of wisdom,

It was the age of foolishness,

It was the epoch of belief,

It was the epoch of incredulity,

It was the season of light,

It was the season of darkness,

It was the spring of hope,

It was the winter of despair,

We had everything before us,

We had nothing before us,

We were all going direct to heaven,

We were all going direct the other way…

—Charles Dickens (1812–1870)

CHAPTER 1

It’s a Whole New World for Job-Hunters

Introduction

If you are trying to understand yourself better, and what you have to offer to the world, this book is for you.

If you are out of work, and want some practical help, this book is for you.

If you’ve been out of work a long long time, and have been told you’re now permanently unemployable, this book is for you.

If you’re on the edge of poverty these days, this book is for you.

If you’ve got some handicap, this book is for you.

If you’re trying to figure out a new career or your first career, this book is for you.

If you’re going to college and you can’t figure out what to major in, this book is for you.

If you are trying to understand how the world, and particularly the world of work, really works these days, this book is for you.

If you are trying to figure out what you want to do next, with your life, this book is for you.

If you’re just graduating from college and have to live with your parents ‘cause you can’t find any work, this book is for you.

If you’re trying to figure out how to start your own business, this book is for you.

If you’re a returning vet, this book is for you.

If you’re facing retirement, and want to know what to do to support yourself, this book is for you.

A Two-Minute Crash Course on How Much Has Changed in the World of Work

Charles Dickens put it well. For some people, a lot of people, this is the best of times. But for others of us, this is the worst of times. The rules of the game have changed. Without notice. And without warning. Especially for the job-hunt, or for those trying to make a career-change.

The job-hunt is behaving differently now, than it used to. Things have changed. Dramatically.

The tipping point was 2008. We all know what happened then: the so-called Great Recession, the worst financial disaster since the Great Depression in 1929. We have recovered, but the landscape has been fundamentally altered, long-term. What used to work, doesn’t work anymore. What used to be easy, is now difficult or seemingly impossible. Our lament: Out of work. Made up a resume. Sent it to all the places I’m s’posed to. Went to all the Internet “job-boards” and looked for vacancies in my field. Day after day. Week after week. Month after month. All of this worked the last time I went job-hunting. But now? Strikeout! Nothing!

There are things we can do about this. Believe me, there are. That’s what this book is all about. But before we change our strategies, we must know what we are up against. So, let’s tick off—in rapid order—what’s different since 2008:

1. Employers Changed, Job-Hunters Didn’t

Year in and year out, when we are job-hunting, we tend to hunt in the same way we have for decades, regardless of whether the times are good or bad. Our hunt always depends on resumes (digital or printed), agencies (private or federal/state), and ads (online or off).

Employers don’t. They don’t stay the same. In good times they hunt one way. In bad times, they hunt another way. They adapt to the times.

What this means is that when times are good, employers often have difficulty filling their vacancies, so they will typically cater to the job-hunter’s preferences in such a season. We like resumes, so they will take the trouble to solicit, look at, and read our resumes. We like job-postings, so they will post their vacancies where we can find them: on their own site or on job-boards, typically.

What we are not prepared for, is that when the economy turns tough (for us), and employers are finding it easier to fill a vacancy because there are many more unemployed to choose from, many—though not all—employers change their tactics. They will stop reading our resumes and stop posting their vacancies. So we can search the old way until we’re blue in the face. But…nothing! Everything that used to work, doesn’t work anymore. And we are baffled. It is like turning the key in our faithful car, but for the first time in five years the motor won’t start.

We assume, of course, that the reason why nothing is working is that there are no jobs. It never occurs to us that there are indeed jobs—eight to ten million of them a month, as we’ll see in chapter 3—but that employers have changed their behavior when hunting for employees, and we have not caught up with, nor adapted to, employers’ new behavior.

2. The Length of the Average JOB-HUNT Has Increased Dramatically

From 1994 through 2008, roughly half of all unemployed job-seekers found jobs within five weeks. Only 10% of them were spending more than a year looking for work. After 2008, a far greater proportion— from 22% to 30% of all unemployed persons in the U.S.—are spending more than a year looking for work. (According to a recent study, 44% are taking one to three months to find work; 16% are taking three to six months; and 18% are taking six to twelve months.1)

The chattering class are speculating that this is creating a permanent underclass of The People Who Will Never Work Again—witness such headlines as “The Long-Term Unemployed Are Doomed.” It ain’t necessarily so, but certainly it can become true for some people. A lot depends on an individual’s job-hunting skills. Are your job-hunting skills left over from the 1990s, or are they 2017’s? In the workplace of today, that can be a matter of life or death.

One thing we know for sure. A lot of people just don’t want to be in the labor force, for the time being. They either are discouraged about the job-market (that’s 770,000 people) or may have family responsibilities (247,000), or are in school (229,000), or have ill health or disabilities (131,000) or problems such as child care or transportation (816,000).2

3. The Length of Time the Average JOB Lasts Has Decreased Dramatically

Of jobs that workers found between the time they were 18 and 24 years old, 69% of those jobs lasted less than a year, and 93% lasted less than five years. Ah, youth, we think to ourselves. No, even at jobs that workers found between the time they were 40 and 48 years old, 32% of those jobs lasted less than a year, and 69% lasted less than five years.3

The job-market has changed, dramatically, since 2008. Full-time jobs (usually defined as “working more than thirty-five hours a week”) are getting harder and harder to find. The number of people with part-time jobs who really want to work full-time totals 6,600,000 currently.

So, a lot of job-hunters have redefined what they’re looking for. Some seek shorter-lasting jobs, often just for the length of a project, or whatever.

There has been a dramatic increase in the number of temp or part-time jobs since 2008—a category that includes people who really only want short-term jobs, such as independent contractors, consultants, freelancers, and contract workers. This trend was first made famous by Daniel Pink in his 2001 book, Free Agent Nation: How America’s New Independent Workers Are Transforming the Way We Live.4 Currently, part-time workers in the U.S. total 26,472,000 as I write (that’s 17.8% of all those employed, right now). It is predicted that by 2020, the number of part-timers, temp workers, free agents, freelancers—or whatever you want to call them—will number 60,000,000 or 40% of the U.S. workforce. There are already 53 million freelancers in the U.S., as I write.

The reason for this current rise in temporary hiring, as you’ve probably guessed, is employers’ desire to keep their costs down—in the face of the global economy and online competition, hiring only when they need help, and letting the employee go as soon as they don’t need that help, has become a budget-friendly strategy for employers across the country; and, indeed, across the world.5 Not to mention, that part-timers don’t have to be paid any benefits, or granted paid vacation time. Indeed, 20% to 30% of those employed by the Fortune 100 now have short-term jobs, either as independent contractors or as temp workers, and this figure is predicted to rise to 50% during the next eight years. Employers in the IT industry, in particular, are increasingly hiring someone just until a project is completed, rather than permanently hiring that person. Even in industries where people are hired allegedly for longer periods, employers are much more ready to cut the size of their workforce just as soon as things start to even begin to look bad. You thought you were being hired for a number of years, they said that, they meant that, but then fortunes change and suddenly you’re back out on the street, job-hunting once again.

4. The Way Jobs Are Done Is Changing Dramatically

“Almost two-thirds of American households earn less money today than they did in 2002.” That was the scary opening to an article in the Washington Post on March 6, 2015.6 You want the worst-paying jobs these days? Oh, there are lots of lists. They include such jobs as food service workers, farm workers, cashiers, maids and housekeepers, nannies and child-care workers, nursing home and psychiatric ward workers, textile and laundry workers, parking lot attendants, etc.

Let’s dig deeper. Economists say that a decent middle-class job these days should be a stable, dependable job that pays between $40,000 and $80,000, annually. The jobs that used to pay that were manufacturing jobs. Now the fields that do are: finance (as in Wall Street), corporate jobs, sales, and above all else, healthcare. (It is expected the health sector will offer 21 million jobs by 2022. Why? Well, one reason is: more and more people are living longer and dealing with the maladies of aging.)

Of greater importance is not that certain jobs are vanishing, while some jobs are flourishing, but that all jobs are being reimagined. The ability of each of us to survive in this new world depends on our understanding how the world, especially the world of work, is being reimagined. Things that never used to be connected are increasingly being reimagined as connected. This reimagining of our world as hyperconnected is not going to be implemented…some day, down the road. It is being implemented now. In fact, this has given rise to a whole new field called “The Internet of Things” or IoT for short—a term first coined in 1999 by Kevin Ashton. To quote one expert, the premise of The Internet of Things is that “all things, including every physical object, can be connected—making those objects intelligent, programmable and capable of interacting with humans.”7 Experts predict between 34 billion and 50 billion devices will be connected by the year 2020. That’s less than four years away.

As the world reimagines itself without our consent, we are told—by raving Futurists—that in the not-too-distant future, robots are going to take away all our work, thus making humans unnecessary to the future of this planet. Many believe that all jobs are going to be eliminated by technology. But when you press the experts—as I have—as to what percentage of jobs they think will be completely replaced by technology, they predict that only 5%, or at worse 19%, of current jobs in the U.S. will be replaced by robotics, technology, and computer programs.

Worldwide, on January 19, 2016, the World Economic Forum (WEF) in Davos predicted that robots will take away a net of 5 million jobs by 2020. To put this in perspective, this is a loss of only one-tenth of 1% of the global labor pool (which numbers 3 billion)—terrible if one of those jobs is yours, but hardly evidence for the fear that “robots are taking away all our jobs.”

What robots and related technology will do is not eliminate all jobs, but rather tackle certain tasks within jobs. This means that most jobs are going to become a partnership—a partnership between Man and Machine. By “Man” I mean human beings—Man as the opposite of either God or animal or technology; not as the opposite of “Woman.”

[image:][image:]

By “Machine” I mean all our inventions such as: computer programs, Wi-Fi, the Internet, centralized computer systems or hubs, digital electronics, mobile computers (smartphones), AI (artificial intelligence), integrated circuits and sensors, robots that learn and share that knowledge with other robots, transistors, mobiles, wearables, 3-D printers, a new generation of computer chips, processors, algorithms, actuators, voice and image recognition, software that analyzes facial expressions, as well as things—machines—that are able to talk to each other directly or through a centralized computer platform or hub. And so on….In a nutshell, by ”Machines” I intend to mean “anything we’ve invented.” MIT scientists call this partnership “human-machine symbiosis.” Yikes!

What happened to our jobs? you ask. Well, as we have seen, they are being reimagined as a partnership between Man and Machine. Large parts of the world of work will not see or feel this reimagination until some years down the road; other parts are already seeing it, or will see it tomorrow. We must begin—now—to reimagine our own lives in the world of work, and get comfortable with the idea of future jobs as a partnership between Man and Machine (loosely defined as I have).

So, we are going to have to learn new skills to survive in this reimagined world. We must begin by knowing ourselves better. Imagine you are hiking in a wilderness and found a strong running stream suddenly swirling around your feet; your first instinct would be to find something solid to stand on, before you get swept off your feet. In similar fashion, taking an inventory of yourself will give you that “something solid to stand on” in the midst of all this reimagining that is swirling around you. A good self-inventory can be found in this book, in chapters 7 and 8. Knowing just who you are, what you like and do best, what kindles your brain, and what enables you to do your best work, has never been more important, than in this reimagined workplace that is coming and is already here. Don’t ignore this step.

Then we must ask ourselves, how will I fit in, in this reimagined world where jobs are increasingly becoming partnerships between Man and Machine? We will have to reimagine our attitude toward robots, and start thinking of Machines (and particularly robots), as our friend come to help us with certain tasks, not as an enemy come to steal our jobs away.

Once you’ve done the self-inventory I mentioned above, you may well have thought of a field you would really like to be in, or a job you might really like to do. If so, get permission to “shadow” a worker for a day or two, to see what that job or field actually involves, in this Reimagined World. Above all, become familiar with the basic actors on this stage, our friends the robots and sensors. Sensors are the “voice” of objects, even when that object is the human body. One object may have many sensors. For example, today’s smartphones have five to nine sensors: a proximity sensor, an ambient light sensor, an ambient sound sensor, a temperature/humidity sensor, a barometer, an accelerometer, a magnetometer, a gyroscopic sensor, and the like. Learn how sensors and robots are designed, manufactured, operated, maintained, and repaired. Maybe you will find some part of all this that you really like; if so, figure out how to train for it. You will not lack for work. These principal actors are going to be around for a long time.

5. Job-Hunting Is Increasingly Becoming a Repetitive Activity in the Lives of Many of Us

This is obviously because jobs don’t last as long as they used to. So, even when we find a job now, we may be job-hunting again, sooner than we think. How often? In a new study, released March 31, 2015, by the U.S. Department of Labor, it was revealed that the average person in the U.S. born between 1957 and 1964, had to go job-hunting 17.2 times from when they were 18 years old until they were 48.8 Job-hunting is no longer an optional exercise. It is a survival skill. This means the one thing in our life that we must get really skilled at, and become masters of, is the new job-hunt, new at least since things have changed after the 2008 Great Recession.

6. Job-Hunting Has Moved More and More Online Since 2008

If you haven’t moved online (and 13% of American adults, haven’t) then you are handicapping your job-hunt. One of the first things you should do, these days, is learn how to use a computer—if you haven’t already.

From the earliest days of the Internet there have been employment websites, commonly called “job-boards.” These are places where employers post vacancies that they are trying to fill. In the old days, you went to newspapers for these vacancies. Now you go to the Internet. The earliest boards were NetStart Inc. and The Monster Board (TMP), both launched in 1994. NetStart Inc. changed its name to CareerBuilder in 1998, and TMP changed to Monster.com in 1999. Thousands of job-boards have sprung up, since then. If you want to use any of them, or many of them, your “go-to” website for a complete listing of them should be Randall and Katherine Hansen’s Quintessential Careers.

Job-boards can be broken down into the following categories:

1. Search engines that hunt for nothing but job vacancies—they scrub job-boards, companies, newspapers, or wherever, to find these. Indeed is the most famous. See www.quintcareers.com/mega_meta_jobs_sites.html.

2. Mega job-boards, such as the two I mentioned above. See www.quintcareers.com/general_resources.html.

3. Niche job-boards, for job vacancies in particular fields or industries. Comprehensive lists are at www.quintcareers.com/indres.html. Or if you want just 100 of them, try: www.good.co/blog/2014/07/07/list-of-100-niche-job-boards.

4. Company job-boards, that run right on a company’s website. Handy, if you know what companies you are particularly interested in. A sampling of these can be found at www.quintcareers.com/career_centers.

5. Job-boards for particular ages. Let us say you are a teen. There are job-boards just for you, such as http://readyjob.org/companies-hire-teens%20. Or say you are over fifty. There are sites such as www.seniorjobbank.org.

Job-boards, of course, aren’t the only online sites useful to job-hunters or career-changers. As social media and other sites have become more and more popular—LinkedIn, Facebook, Twitter, Instagram, Pinterest, WhatsApp, e-mail, Skype, YouTube, etc.—job-hunters and employers alike have figured out how to use them in the job-hunt. Now, ever-larger portions of the job-hunt can be done online. And on all kinds of devices. From computers to laptops to tablets to smartphones to “wearables” such as watches. It’s all going increasingly mobile.

So, if you are out of work for any length of time, and you do not yet have the skills of knowing how to use a computer or how to access the Internet, you will be wise beyond your years if you go take some computer courses at your local community college or adult school or your nearest CareerOneStop Center (now called American Job Centers).

See http://nihseniorhealth.gov/toolkit/toolkitfiles/pdf/Glossary.pdf for a great list of basic computer terms, just to get you started, if you have never been near a computer, until now.

7. Increasingly Job-Hunters and Employers Speak Two Different Languages

What has gotten worse since 2008 is the fact that employers and job-hunters speak two entirely different languages, though often using the same words. Take the word “skills.” When we’re job-hunting, you get turned down because—some employers say—“You don’t have the skills we’re looking for.” You think they’re referring to such things as analyzing, researching, communicating, etc. No, they really mean “experience,” though they use the word “skills.” Sample employer memo: “We’re looking for someone who has had five years of experience marketing software products to a demographic that is between the ages of twenty-four and thirty.”

You should assume that the employers’ world is like a foreign country; you must learn their language, and their customs, before you visit.

This is an idea from the authors of a book called No One Is Unemployable.9 They suggested that when you approach the world of business for the first time, you should think of it as going to visit a foreign country; you know you’re going to have to learn a whole new language, culture, and customs, there. Same with the job-market. When we are out of work we must now start to think like an employer, learn how employers prefer to look for employees, and figure out how to change our own job-hunting strategies so as to conform to theirs. In other words, adapt to the employer’s preferences.

So, let’s take a look at that world of the employer. Don’t kid yourself, employers don’t have all the power in the hiring game, but they do have an impressive amount. This explains why parts of the whole job-hunting system in this country will drive you nuts. It wasn’t built for you or me. It was built by and for them. And they live in a world different from yours and mine, inside their head. (That’s why I said foreign country!) This results in the following six contrasts:

You want the job-market to be a hiring game. But the employer regards it as an elimination game—until the very last phase. Larger companies or organizations are looking at that huge stack of resumes on their desk, with a view—first of all—to finding out who they can eliminate. Eventually they want to get it down to the “last person standing.” On average, a vacancy receives between 118 and 250 responses or resumes. On average, employers want to only interview 5.4 candidates. Getting that stack of 118 to 250 down to 5.4 is the employer’s first preoccupation.

MANY IF NOT MOST EMPLOYERS HUNT FOR JOB-HUNTERS IN THE EXACT OPPOSITE WAY FROM HOW MOST JOB-HUNTERS HUNT FOR THEM

[image: The Way a Typical Job-Hunter Prefers to Fill a Vacancy][image: The Way a Typical Job-Hunter Prefers to Fill a Vacancy]

 To download a printable PDF of this image, please visit here

You want the employer to be taking lots of initiative toward finding you, and when they are desperate they will (especially if you have applied math skills!). Some HR departments will spend hours and days combing the Internet looking for the right person. But generally speaking, the employer prefers that it be you who takes the initiative, toward finding them.

In being considered for a job, you want your solid past performance (summarized on your written resume) to be all that gets weighed, but the employer weighs your whole behavior as they glimpse it from their first interaction with you.

You want the employer to acknowledge receipt of your resume—particularly if you post it right on their website, but the employer generally feels too swamped with other things to have time to do that, so only 45% do. A majority of employers, 55%, do not. Now that you know this, don’t take it personally.

You want employers to save your job-hunt by increasing their hiring, and you want the government to give them incentives to do so. Unhappily, employers tend to wait to hire until they see an increased demand for their products or services. In the meantime, most do not much care for government incentives to hire, because they know such incentives always have a time limit, and once they expire, that employer will be on the hook to continue the subsidy out of their own pocket.

You want the employer to hunt for you the same way you are hunting for them. Actually, the ways you hunt for each other are not just different; they are exactly the opposite, as you can see in the diagram on the preceding page.

Why are these strategies so contrary to each other? Values. Job-hunters and employers have completely different values, during their search.

Employers’ main value/concern is risk.

Job-hunters’ main value/concern is time.

Let me explain.

We who are job-hunters want strategies that will enable us to cover as much of the job-market as possible, in the least amount of time. So, our value is: time. Our chosen vehicle is a resume. We want to write it, or have it written for us, then be able to spread it across a vast landscape, with a click of the keyboard.

The employer’s chief value, on the other hand, concerns risk. The employer wants to hire with the lowest possible risk. I mean the risk that this hire won’t work out. Twenty-seven percent of U.S. employers surveyed said that a bad hire cost their company more than $50,000.10 To avoid this, their chosen vehicle is hiring from within, or as close to within as possible, people whose work-ethic and performance they—or someone they trust—have already observed, and tested.

Values explain the chart on this page.

The Remedy

No, it’s not all bad news. Think of these, instead, as challenges.

Sure, the workplace has changed dramatically since 2008.

And consequently, the job-hunt has changed dramatically since 2008.

Still, there is Hope. It’s not that there are no jobs (see chapter 3). It’s just that the old way you used to hunt for them doesn’t work very well, anymore.

In today’s world, he or she who gets hired is not necessarily the one who can do that job best; but, the one who knows the most about how to get hired.

If you learn new advanced job-hunting skills you can not only survive. You can thrive. Here are the key ideas that can save you. There are 18 of them. After outlining them here, the rest of this book is devoted to showing you exactly how to do them step by step:

Principle #1: You Are the Given. All job-hunting strategies are a choice between going the traditional route (where you assume the job is the given, and you try to shape yourself to fit it) vs. going the creative route (where you assume that you are the given, and—once defined—you try to find a job that fits that You).

Principle #2: The Importance of a Self-Inventory. The most successful job-hunting begins with your doing research on yourself (using “the Flower Exercise” in chapter 8)—which results in successful job-hunting 84% of the time—rather than beginning with research on the job-market (what are the jobs in demand, the “hot” jobs, etc.), which results in finding a job only 4% to 28% of the time, at best.

Principle #3: Creative Job-Hunting Rests on Your Finding Answers to Three Questions: What? Where? and How? The most important questions to answer are:

What are the (transferable) skills you most love to use?

Where would you most love to use those skills—in what field, in what setting, with what kinds of people? (Taking into consideration such factors as the place or places where you would most like to live, your preferred working conditions, people environments, values or goals in life, level of responsibility, and salary.)

How do you find the name and title of such jobs, places that offer such work, plus the name of the person-who-has-the-power-to-hire-you-for-the-job-you-want?

Principle #4: Search for What You Love, Not Just for What You Can Do. It is not what skills you can do that matters most; it’s what skills you love to use, among all those you can do. Passion plus competency, not just competency alone, is key to securing employment. You will always feel most passionate about the gifts and skills that you love to use.

Principle #5: In Creative Job-Hunting, You Treat Every Job-Hunt as Though It Were a Career Change. You break down your past jobs into their basic building blocks, then rearrange those building blocks in a new way so as to create the same job (now with its factors prioritized) or a new one—your call.

 Principle #6: You Must Always Prioritize. Mere random lists of assets you have to offer to the job-market (factors, experiences, skills, knowledges) are useless unless they are prioritized. The job you find may overlap your dream job only to a certain degree; you need to be sure it is your favorites that are in the overlap. I invented a Prioritizing Grid, which allows you to prioritize a multitude of things by comparing them one by one at a time, in pairs.

Principle #7: Go After Any Organization That Interests You, Whether or Not They Are Known to Have a Vacancy. Don’t wait until they have advertised a vacancy, when you will have oodles of competition.

Principle #8: Go After Small Companies (with 25, 50, or 100 Employees at Most). These are the best ones for a job-hunter or career-changer to approach, especially job-hunters with handicaps, or older job-hunters, or returning vets.

Principle #9: In Approaching an Organization, Try to Avoid the HR (Human Resources) Department, If They Have One. HR’s job is primarily to eliminate job-hunters, so the boss only has to interview a few individuals out of the many who apply. Remember this mantra for job-hunters: HR = Eliminate. If you are interviewed initially by HR, say nothing that will get you eliminated. You want to be talking to the-person-who-actually-has-the-power-to- hire-you-for-the-job-you-want.

Principle #10: Resumes Are a Lousy Way to Go About Finding a Job. An employer typically looks through a pile of resumes, in print or online, to see which ones to eliminate, so as to get the stack down to a manageable size for interviewing. Resumes therefore have an atrocious success record (only 1 out of 270 results in landing a job).

If you want to know, there are twelve ways job-hunters can search for those jobs that are out there. The question is: which methods have the highest success rate, which ones have the lowest? This is rarely ever talked about. Scientific studies are impossible to come by. But a number of articles, surveys, etc., over the past forty years have suggested that the four methods with the highest success rate are: 1. Beginning with a self-inventory (this apparently works 12 times better than resumes); 2. Joining a job-club with a step-by-step program (10 times the success rate of resumes); 3. Using the Yellow Pages of your phone book (9 times the success rate of resumes); 4. Knocking on the door of any employer, preferably those with 50 or less employees (7 times the success rate of resumes).

Principle #11: Use Contacts or “Bridge-People” to Get In for an Interview. Resumes are just one way to get in to see employers. The chief alternative is to approach an employer in person, using a contact or bridge-person if possible, to secure an invitation. (A “bridge-person” is someone who knows you well and also knows the organization you are trying to reach, hence can serve as a bridge between you and them, and get you invited in.)

Principle #12: Use Three Different Kinds of Interviews, in Your Job-Search.

Practice Interviewing Is Done Just to Get Used to Interviewing. This is sometimes called “The Practice Field Survey.” It involves interviewing fellow enthusiasts, about any enthusiasm you have (such as movies, skiing, computer games, reading, any hobby or curiosity). Its purpose is to become comfortable with interviewing people, in a no-stress environment (because a job isn’t being sought at this point).

“Informational Interviewing” (sometimes called Information Interviewing). The best and most up-to-date information is not to be found in print or digital; it is to be found in face-to-face conversation with people. This involves interviewing workers who are doing work a person thinks they might be interested in doing, in order to discover if they are on the right track.

Interviewing for Hire, which involves interviewing employers, single or a group, to discover if they want you and if you want them. When systematized, these three types together are referred to as “The PIE Method” (the invention of Daniel Porot).

Principle #13: Keep in Mind That in an Interview There Are Only Five Questions an Employer Is Really Concerned About. Assuming you are interviewing with someone who actually has-the-power-to-hire-you, and not someone further down the food chain whose job is only to eliminate as many candidates as possible, these are the five essential questions they absolutely need answers to—even if they never ask you these, directly. Anything you can do, during the interview, to help the employer find the answers to these five questions, will help make you an outstanding candidate for the job.

1. “Why are you here?” This means, “Why are you knocking on our door, rather than someone else’s door? How much do you know about who we are, and what we do here?”

2. “What can you do for us?” This means, “If we were to hire you, will you help us with the tasks and challenges we face here? What are your relevant skills, and can you give us examples or stories from your past, that demonstrate you have these skills? Tell us about yourself.”

3. “What kind of person are you?” This means, “Will you not only fit in, but actually inspire those around you? Will you be a pleasure to work with or will you be a problem from day one? Do you have the kind of personality that makes it easy for people to work with you, and do you share the values that we have at this place? And by the way, what is your greatest weakness?”

4. “What distinguishes you from, say, nineteen other people whom we are interviewing for this job?” This means, “What about you will give us more value for our money? What makes you unique or at least unusual; do you get more done in a day, or are you better at problem solving than others, do you have better work habits than others, do you show up earlier, stay later, work more thoroughly, work faster, maintain higher standards, go the extra mile, or…what? Give us examples or stories from your past, that prove any of these claims.”

5. “Can we afford you?” This means, “If we decide we want you here, how much will it take to get you, and are we willing and able to pay that amount—governed, as we are, by our budget, and by our inability to pay you as much as the person who would be next above you, on our organizational chart?”

Principle #14: Notice Time in an Interview.

a. Half and Half. In an interview for hire, talk half the time, let the employer talk half the time. If you dominate the interview, you come across as self-absorbed; while if you speak too little you come across to an employer as having something to hide.

b. 20 to 2. In an interview for hire, let the length of your answer to an employer’s questions be between 20 seconds and 2 minutes at most. (Employers hate job-hunters who drone on and on.)

c. Past, Present, Future. In an interview for hire, notice the time frame of the questions the employer is asking. If the questions move from the time frame of the distant past (“What school did you go to?”) to the present (“What are you looking for now?”) to the distant future (“Where would you like to be in five years?”) this generally means the interview is going favorably for you.

Principle #15: At the End of All the Interviews at That Place, Ask for the Job. Always, always, always ask for the job at the end of an interview, assuming you decided you want to work there. It can be simply phrased: “Considering all that we have discussed here, can you offer me this job?” Often this will get you the job (I kid you not). My readers said so.

Principle #16: Always Send a Thank-You Note the Same Day. This should be sent, without fail, to everyone you talked to at that place, that day, digitally or handwritten/typed, or (preferably) both. (It need only be two or three sentences.) Often this will get you the job. My readers said so.

Principle #17: Remember, Job-Hunting Is by Its Very Nature a Long Process of Rejection. The pattern of your job-hunt will likely sound like this, after interviewing at a number of places: “NO NO NO NO NO NO NO NO NO NO NO NO NO NO NO YES YES.” So, if the people you have interviewed with eventually turn you down, don’t generalize from this (“Employers will never hire me”). They are just part of the “No”s. After each rejection, take comfort in the fact that you are one “NO” closer to “YES” or even two “Yes”s.

Principle #18: Always Have Alternatives. It is crucial for you to have alternatives, at every turn in your job-hunt; which means, more than just one way to go about it, more than just one target, etc. This habit comes more naturally to some people than to others. But staying hopeful, depends on developing this habit.

Cheer up! Yes, it is a brand new job-hunting world out there. But you are not powerless, up against vast forces you cannot control. You control this one thing above all else: how you search. And that, my friend, is the key to finding not only work, but meaningful work. You were put here on Earth for a reason. You need to find it. These are the steps.

1. From www.pure-jobs.com, 10/16/14.

2. Drew Desilver, “More and More Americans Are Outside the Labor Force Entirely,” Pew Research Center, November 14, 2014, www.pewresearch.org/fact-tank/2014/11/14/more-and-more-americans-are-outside-the-labor-force-entirely-who-are-they (http://tinyurl.com/ojlwyur).

3. Bureau of Labor Statistics, U.S. Department of Labor, Economic News Release, “Number of Jobs Held, Labor Market Activity, and Earnings Growth Among the Youngest Baby Boomers: Results from a Longitudinal Survey Summary,” March 31, 2015, www.bls.gov/news.release/nlsoy.nr0.htm.

4. Contract workers and “temp” workers are legally not the same category. An employer can prescribe what a temp worker does and how they do it. The very definition of independent contractor means the employer cannot. The two categories are alike only in the relative shortness of employment.

5. And no, this is not due to the Affordable Care Act. See www.advisorperspectives.com/dshort/commentaries/Full-Time-vs-Part-Time-Employment.php.

6. Jim Tankersley, “The 21st Century Has Been Terrible for Working Americans,” Washington Post, March 6, 2015, www.washingtonpost.com/blogs/wonkblog/wp/2015/03/06/the-21st-century-has-been-terrible-for-working-americans.

7. “Internet of Things Community,” IEEE, www.ieee.org/membership-catalog/productdetail/showProductDetailPage.html?product=CMYIOT736&N=&tcType=#.

8. Bureau of Labor Statistics, U.S. Department of Labor, Economic News Release, “Number of Jobs Held, Labor Market Activity, and Earnings Growth Among the Youngest Baby Boomers: Results from a Longitudinal Survey Summary,” March 31, 2015, www.bls.gov/news.release/nlsoy.nr0.htm.

9. By Debra Angel MacDougall and Elisabeth Harney Sanders-Park. The book was published by Worknet Training Services in 1997. A more recent book of theirs is titled The 6 Reasons You’ll Get the Job: What Employers Look for—Whether They Know It or Not, published in 2010 by Prentice Hall.

10. Rachel Gillett, “Infographic: How Much a Bad Hire Will Actually Cost You,” Fast Company, April 8, 2014, www.fastcompany.com/3028628/work-smart/infographic-how-much-a-bad-hire-will-actually-cost-you (http://tinyurl.com/ks4sbzf).

He or she who gets hired is not necessarily

The one who can do that job best;

But, the one who knows the most

About how to get hired.

—Richard Lathrop (1919–2001)

[image:][image:]

CHAPTER 2

Google Is Your New Resume

I know what you’re thinking. I’m out of work, I’ve got to go job-huntin’. So the first thing I have to do is put together my resume.

Yeah, that used to be true.

In “the old days.”

Before the Internet came on the scene.

Back then, the only way an interviewer could learn much about you was from a piece of paper that you yourself wrote—with maybe a little help from your friends—called your resume, or C.V. (an academic term meaning “curriculum vitae”).

On that paper was a summary of where you had been and all you had done in the past. From that piece of paper, the employer was supposed to guess what kind of person you are in the present and what kind of employee you’d be in the future.

The good thing about this—from your point of view—was that you had absolute control over what went on that piece of paper.

You could omit anything you didn’t want the employer to see, anything that was embarrassing, or anything from your past that you have long since regretted.

Short of their hiring a private detective, or talking to your previous employers, a prospective employer couldn’t find out much else about you.

That was nice. But those days are gone forever.

Since 2008, or even before, there’s a new resume in town, and it’s called Google.

All any prospective employer has to do now is Google your name—yes, Google has become both noun and verb—and there’s your new resume, using the word resume loosely.

If you’ve been anywhere near the Internet—and as of 2014, over 87% of adults in the U.S. have—and if you’ve posted anything on Facebook, Twitter, LinkedIn, Instagram, Pinterest, or YouTube, or if you have your own website or webcasts or photo album or blog, or if you’ve been on anyone else’s Facebook page, every aspect of you may be revealed (depending on your privacy settings). Bye, bye, control.

So, naturally, almost all (91%) of U.S. employers have visited a job-hunter’s profile on social networks, and more than 69% of employers have rejected some applicants on the basis of what they found. Things that can get you rejected: bad grammar or gross misspelling on your Facebook or LinkedIn profile; anything indicating you lied on your resume; any badmouthing of previous employers; any signs of racism, prejudice, or screwy opinions about stuff; anything indicating alcohol or drug abuse; and any—to put it delicately—inappropriate content, etc.1

What is sometimes forgotten is that this works both ways. Sometimes—68% of the time, as it turns out—an employer will offer someone a job because they liked what Google turned up about them. Things like the creativity or professionalism you demonstrate online; your expressing yourself extremely well online; their overall impression of your personality online; the wide range of interests you exhibit online; and evidence online that you get along well and communicate well with other people.

Is there anything you can do about this new Google resume of yours? Well, yes, actually, there are four things you can do.

You can edit, fill in, expand, and add. Let’s see what each of these involves.

1. Edit

First of all, think of how you would like to come across, when you are being considered for a job. Make a list of adjectives you’d like the employer to think of, when they consider hiring you. For example, how about: professional? experienced? inventive? hard working? disciplined? honest? trustworthy? kind? What else? Make a list.

Then Google yourself and read over everything the search engine pulls up about you. Go over any pages you have put up on social sites like Facebook, LinkedIn, Twitter, Instagram, Pinterest, or YouTube, and remove anything you posted there, or allowed others to post, that contradicts the impression you would like to make, anything that might cause a would-be employer to think, “Uh, let’s not call them in, after all.” You have the list, above, of what to look for.

If you don’t know how to remove an item from a particular site, type or speak the following into a search engine like Google: “How to remove an item from [Facebook]” or whatever.

The site itself may not tell you, but using your favorite search engine, you should have no trouble finding somebody’s detailed, step-by-step instructions for scrubbing any site.

I guarantee you’re hardly the first one with this need, so someone clever has already figured out how to do it, and posted the answer. But you want current instructions, so look at the date on the list of items the search engine pops up. Pick the most recent, and do what they say.

If you want to be thorough, you should do this editing on any and all sites that you find you’re on.

Now to the second of the four things you can do about your new Google resume (so to speak).

2. Fill In

On any site, but on LinkedIn, Twitter, and Plaxo in particular, if they allow you to fill out a profile, fill it out completely: cross every t, and dot every i, have someone check your spelling. Leave no part of the profile blank unless you have a very good reason.

Most importantly, be sure to keep each profile up-to-date. Really up-to-date. Week by week, or at the least, month by month. There is nothing that makes you look less professional than having an obviously outdated profile.

LinkedIn

Last thought in this section: I mentioned LinkedIn; be sure to get on it, if you’re not already (www.linkedin.com/reg/join). It’s the site of first resort when some employer is curious about you. It allows corporate and agency headhunters to avoid advertising an open position, but nonetheless to go searching on LinkedIn for what employers call “passive job-seekers.” (You ain’t lookin’ for them, but they are lookin’ for you.) Of course you have no control over whether they find you, except for being sure you have a completely filled-out profile. They search by keywords.

Any job-hunter working online these days will want to pay large attention to LinkedIn. Here are some of the reasons why:

Background: This is “the Swiss army knife” of job-sites; it is a multi-tool. It is used (at this writing) by at least 347 million people worldwide, 107 million of them in the U.S. Employers from around the world who are searching for prospective employees are among them.

General Description: LinkedIn gives you a “profile” page on which you can write anything about yourself and your history that you want to, using the standardized format or template that LinkedIn provides.

Usefulness to Job-Hunters: If you have contacted a particular employer, most of them now search to see what there is about you on LinkedIn (and on the Internet in general, anywhere and everywhere) before inviting you in, or deciding to hire you.

Ways to Make It More Effective:2 Remember, this is a professional site. If you are looking for work, don’t post anything here that isn’t related to your professional goal. (Needless to say, leave out parties, dating, summer vacations, etc.) Make your profile page really stand out from others’ profile pages, when employers go browsing. There are ways to do this. Here are some hints:

1. A PHOTO is mandatory. Every survey has revealed that not having your photo posted there is a turnoff for most employers. The likelihood that your LinkedIn profile will get viewed increases eleven times if you include a photo. Make it a shot just of your head and shoulders; in fact, fill the frame with just your head and shoulders. Make it sharply focused and well lit, even if taken with an iPhone. Dress up for this one. And smile.

2. In the section called JOB TITLE, if you aren’t searching for a career-change, and you like what you’ve been doing, but the title they gave you aren’t the words that a hiring manager would normally use to search for someone who does what you do, put in a slash mark, then add the title they would use. Alternatively, if you are looking for a change, after you list your current job title in this title section, enter a slash and then add the industry you want to find a job in (so that an employer’s search engine will pick you up).

3. In describing your PAST JOBS OR EXPERIENCE, don’t just make a list of tasks or achievements. LinkedIn gives you enough space to tell a story, so tell a story. Summarize some major achievement of yours, in that job, and then tell a story of how you did it, and what the measurable results were (time or money saved, or the profit created, etc.). List your skills: you increase the likelihood that your LinkedIn profile will be looked at by thirteen times, if you do.

4. In the SUMMARY be sure to state whatever you think gives you a competitive advantage in your field—i.e., what makes you a better hire than nineteen other people who might compete for the kind of job you want. This is a place to highlight what makes you the best (or, for the modest, what makes you a better) choice for that kind of job.

5. Under SPECIALTIES list every keyword you can think of, that would lead a search engine to find you for the job you want. If you don’t know what keywords to list, find someone on LinkedIn who already has a job like the one you want, and see what key-words they listed. Copy the ones that seem relevant in your case.

6. LIST any hobbies, interests, education, training, community service, associations you belong to, etc.

7. ADD LINKS TO ANY WEBSITE you feel would help you stand out: your blog? (if you have one, and posts there are solely devoted to your area of expertise); your Twitter account? (if you have one, and if you’ve only been posting tweets that manifest your expertise in your field); your Facebook page? (doubtful, unless it looks very focused and professional—if it’s sloppy, real personal, and all over the map in its content, it is unlikely to help you get hired, and may in fact hinder you). Consider filming a video of you discussing some area of your expertise (with numbers if possible), post it on YouTube, and link to it on your profile page here. If you don’t know how to shoot and upload the video, there are loads of free instructions (even on YouTube) telling you step by step how to do this.

8. JOIN one or more LinkedIn groups, related to your expertise. Post sparingly but regularly, when they are discussing something you are an expert on. You want to get a name and reputation, in your field. “Groups” are in the bar across the top of your home page. Once you’ve filled out your profile completely, click on “Groups” and then on the subheading “Groups You May Like.” It will make suggestions, based on your profile, with information about each group, as to whether it is Very Active, Active, or very neglected. Join ones, related to your expertise, which are at least Active. Be aware, if you join a group and then don’t ever contribute, LinkedIn has a cute little habit of summarily removing you from that group without any advance warning. Just a nice brief note after the fact, saying “We removed you” due to your inactivity there. (And you thought they weren’t paying attention! Oh yes, they do. They are. They will.)

9. You can use LinkedIn to DESCRIBE a project you’re proud of, post a photo, or report on a recent professional event. As every job contributes to “the bottom line,” mention any way you did that in past jobs: say how you controlled costs or generated revenue. To post this also on Twitter, always begin not with Twitter but with LinkedIn. Write your update here, check the box with the Twitter icon, and then click “Share.”

Now to the third thing you can do about your new Google resume.

3. Expand

Expand your presence on the Internet. How to do this? Several ways:

Forums. Professional sites like LinkedIn have forums, or groups, organized by subject matter. Other social networking sites, like Facebook, have pages devoted to particular subjects. Look through the directory of those groups or forums, choose one or two that are related to your industry or interests, and after signing up, speak up regularly whenever you have something to say that will quietly demonstrate you are an expert in your chosen subject area. Otherwise, keep quiet. Don’t speak up about just anything. You want to be seen as a specialist—knowledgeable and focused. You want to get noticed by employers when they’re searching for expert talent in your field or specialty.

Blogs. Start a blog (that’s short for “web log,” which most people now don’t remember), if you don’t already have one. It doesn’t matter what your expertise is; if it’s related to the job you are looking for, do a blog, and update it regularly. And if you don’t know how to blog, there are helpful sites such as Blogger.com that give you detailed instructions. Incidentally, there are reportedly over 152 million blogs on the Internet. Figure out how to make yours stand out.

If you already have a blog, but it roams all over the countryside in terms of subject matter, then start a new blog that is more narrowly preoccupied with your particular area of expertise. Post helpful articles there, focused on action steps, not just thoughts. Let’s say you are an expert plumber; you can post entries on your blog that deal with such problems as “how to fix a leaky toilet,” etc. Generally speaking, employers are looking for blogs that deal with concrete action, rather than lofty philosophical thought. Unless, of course, they represent a think tank.

Twitter. Some experts claim that blogs are so yesterday. Communication, they say, is moving toward brief, and briefer. Texting has become hugely, hugely, popular. So has Twitter: 23% of U.S. adults use Twitter. Twitter’s advantage is that it has hashtags, and Google is indexing all those tags and “tweets.” Savvy employers know how to do Twitter searches on Google (or on Twitter itself, for that matter). All you have to figure out is which hashtags employers are likely to look for, when they want to find someone with your expertise and experience.

Videos. Presentation is moving strongly these days toward the visual. People like to see you, not just read you. Expensive equipment not required. The Flip video camcorder used to be the most popular and inexpensive way to record yourself, but that is ancient history, now. It was displaced, as you might guess, by smartphones, which usually can do video, and sometimes rather surprisingly good video. (See the iPhone 6 Plus by way of example.)

As for where to post your video, once you’ve shot and edited it, the champion of course is YouTube—1 billion users, 4 billion views per day. But there are other choices: see PCGDigitalMarketing’s list, found at http://tinyurl.com/8owtlbo.

Now to the fourth and final thing you can do about your new Google resume.

4. Add

It will take any employer or HR department some time to sift through all the stuff about you that may appear when they do a Google search. You would help them by summarizing and organizing the pertinent information about yourself. You do this by—surprise!—composing an old-type resume. And you can post it on the Internet (where Google will find it), as well as taking or sending it to an interested employer.

You wanna do this? Of course you do. Here’s an outline you may find useful for gathering that information about yourself.

Since a resume is about your past, this gives you a framework for recalling that past.

A Starter Kit for Writing Your Resume3

Think of your working and personal skills that you believe you possess innately, or have picked up along the way. Which ones are you proud of? What things have you done in your life or work experience that no one else has done, in quite the same way? Take some blank sheets of paper and fill in any answers that occur to you.

It is important to be quantitative when you do this (e.g., mention dates, percentages, dollars, money or time saved, brand names, etc.).

Volunteer, Community, and Unpaid Work

1. Have you completed any voluntary or unpaid work for any organization or company? (e.g., church, synagogue, mosque, school, community service, or special needs organization)

Educational

2. Did you work while you were studying? If so, did you receive any promotions or achievements in that role?

3. Did you gain any scholarships?

4. Were you involved in any committees, etc.?

5. Did you win any awards for study?

6. Did you have any high (e.g., A or A+) grades? If so, what were the subjects—and grades?

Sales or Account Management

Have you ever been in sales? If so, what were some of your achievements? For example:

7. Have you ever consistently exceeded your set budget in that role? If so, by what percent or dollar value?

8. Have you exceeded your set budget in a particular month(s)/quarter(s) in a role? If so, by what percent or dollar value?

9. What level were you, compared to other sales professionals in your company? (e.g., “Number three out of twenty on the sales team.”)

10. Have you ever increased market share for your company? If so, by what percent or dollar value?

11. Have you ever brought in any major clients to your company?

12. What major clients are/were you responsible for managing and selling to?

13. Did you ever manage to generate repeat business or increase current business? If so, by what percent or dollar value?

14. Have you won any internal or external sales awards?

15. Did you develop any new successful promotional or marketing ideas that increased sales?

Administration, Customer Service, and Accounts

Have you ever been in customer service or helped run a business unit? If so:

16. Did you assist in reducing customer complaints, etc.?

17. Did you set up or improve any systems and/or processes?

18. Was there a quantifiable difference in the company or business unit when you first joined the business or project and when you completed the project or left the business?

19. Did you take any old administration or paperwork-based systems and convert them into an IT-based system?

Responsibility

20. Have you ever been responsible for the purchase of any goods or services in some job? (e.g., air travel or PC acquisition)

21. Have you ever had any budget responsibility? If so, to what level? (e.g., “Responsible for division budget of $200,000 per annum.”)

22. Have you ever been responsible for any staff oversight? If so, in what capacity and/or how many staff members were you responsible for?

23. Were you responsible for any official or unofficial training? If so, what type, for whom, and how many people have you trained? (e.g., “Responsible for training twelve new staff in customer service as well as in using the in-house computer system.”)

24. Were you responsible for any official or unofficial coaching or mentoring of other staff?

Events or Conference Planning or Logistical Management

25. Have you organized any events or conferences? If so, how large were they (both people attending and total budget if possible) and where and when was the event(s) held?

26. Have you been involved in any major relocation projects?

27. Have you had responsibility with regard to any major suppliers? If so, who?

Computers

28. What systems, software, and hardware experience do you have? Desktop, notebook, mobile, smartphones? Mac OS, Android, or Windows? And how deep is your expertise with any of these?

29. What software have you utilized? Or what software have you developed? Mobile apps? Systems software?

30. Have you developed any websites? If so, what were they, and did they positively affect any business you were doing? Are you on LinkedIn, Plaxo, Twitter, Facebook, YouTube, etc., and if so, how deep an expertise do you have with any of these sites?

31. Were you involved in any special projects that were outside of your job description?

Mechanical

32. Other than computers, have you had experience on any kinds of machines or equipment? Please list them together with the number of years.

33. If you ever worked on transportation devices, what were the airplane, farm equipment, truck, car, machine, or bike brands that you serviced, maintained, or repaired?

Building, Construction, Electrical, and Plumbing

34. If you ever worked in those fields, were there any major projects you worked on? How much did the project(s) cost? (e.g., “Reception refurbishment—ABC Bank [Auckland Central Head Office] $1.2m.”)

General

35. How long have you spent within any industry? (e.g., “Twelve years’ experience within the fashion industry.”)

36. Were you promoted in any of your roles? If so, in what years and to which roles?

37. Was extra authority awarded to you after a period of time within a role? (e.g., “Commenced as receptionist; then, after three months, awarded by being given further clerical responsibilities including data entry and accounts payable.”) It is not necessary that these responsibilities awarded to you should have changed your job title and/or salary.

38. Have you been asked to take part in, or lead, any trainee management courses or management development programs?

39. Were you asked to get involved in any special projects outside your job description? Or, did you ever volunteer for such? What was the result?

Positive Feedback

40. Have you ever received any written or verbal client, customer, or managerial commendations or letters of praise?

41. Can you think of any occasions where you gave excellent customer service? If so, how did you know the customer was satisfied? (Also: What was the outcome? How did it benefit the company?)

42. Did you receive any awards within your company or industry? (e.g., “Acknowledged for support or service of clients or staff, etc.”)

Memberships

43. Have you been a representative on any committees (e.g., health and safety committee)? Any special responsibilities there?

44. Do you belong or have you belonged to any professional clubs such as Toastmasters, Lions, or Rotary?

Published or Presented Work

45. Have you had any articles, papers, or features published in any magazines, journals, or books? If so, what publications and when? Have you written any books?

46. Have you presented any topics at any conferences or completed any public speaking? If so, what subjects have you talked about and how large was the audience? List in detail.

Looking Ahead

47. What value do you think you would add to a potential employer’s business? How would you be “a resource” or even “a resource-broker” for them, rather than just “a job-beggar”? What kind of problems are you good at solving?

48. How do you think you would stand out compared to other applicants who have about the same qualifications as you have?

That should give you a good start. Modify the list any way you want to—add items and questions to it, change the wording, whatever.

If you need additional guidance, search Google for the topic “keywords on an electronic resume” or “examples of resumes.” Or “how to write a resume,” or “tips on writing a resume.” This will turn up not only free resources and advice on the Internet and for-fee resources, such as professional resume writers, but also the names of books, if you want to get very thorough.4

As for what is the proper form for a resume, there are no rules. The only question is: is there a particular place or kind of place where you’d like to work, and if so, will the person there who has the power to hire you for the kind of job you want, be persuaded by your resume to invite you in? If the answer is, Yes, then it matters not what form your resume takes.

To illustrate my point, I used to have a hobby of collecting “winning” resumes—that is, resumes that had actually gotten someone an interview and, ultimately, a job. Being playful by nature, I would show these without comment, to employer friends of mine, over lunch. Many of them didn’t like these winning resumes at all. “That resume will never get anyone a job,” they would say. Then I would reply, “Sorry, you’re wrong. It already has. I think what you mean is that it wouldn’t get them a job with you.”

The resume reproduced on the opposite page is a good example of what I mean; it’s dated, but it’s still my favorite.

Like the employer who hired him, I loved this resume. Yet some of the employers I showed it to (over lunch, as I said) criticized it for using a picture or for being too long, or for being too short, etc. In other words, had Mr. Dyer sent that resume to them, they wouldn’t have invited him in for an interview.

[image: Sample Winning Resume][image: Sample Winning Resume]

 To download a printable PDF of this image, please visit here

[image:][image:]

Wild Life, by John Kovalic, ©1989 Shetland Productions. Reprinted with permission.

The brutal truth is, no matter how skillfully you write and post your resume, some employers will like it, some won’t. Trouble is, if you’re interested in some employer, you don’t know which category they fit into. That’s why many job-hunters, if they use resumes, pray as they post their resume: Please, dear God, let them be employers who like resumes in general, and may the form of my resume appeal to those employers I care about, in particular.

Whatever form you decide on, write the resume and then post it everywhere you can, online: on the omnibus job-boards, famous job-boards, community bulletin boards, and niche sites. For lists of such sites, go to Quintessential Careers’ great website, which you can find at www.quintcareers.com/indres.html.

Incidentally, if this all seems like just too much trouble, there are resume distribution services that will do this blanket posting for you, if you wish, sometimes without a fee, but most often for fees ranging from $50 to $100 (see www.forwardyourresume.com for very useful evaluations of the top ten such services). Whether it will pay you or not to use one of these services is, in my opinion, largely a matter of luck. Blind, dumb, luck. Personally, I’d always try to do this myself before giving money to anyone else.

If you decide to do this for yourself, my advice is: post it right on the actual website of companies that interest you, if they have a site, and if their site permits that. This, of course, assumes you have figured out where you would most like to work, if they’ll have you (more on this later in the book). In this post-2008 period, I recommend you pay particular attention to small employers (first try those with 25 or less employees, then 50 or less, and then 100 or less). Also you’re likely to have better luck with newer organizations (7 years old or less).

If you post your resume on the sites of particular employers, large or small, don’t count on any acknowledgment or reply. Just post the thing, cross your fingers, and pray it arrives at the right time, at the right place, into the hands of the right person: the one who actually has the power to hire you. Sad truth: many employers don’t even look at the resumes posted on their site.

Alternatives to the Classic Resume

A cover letter was, for decades, something you sent along with your resume. Now, many employers prefer a cover letter instead of your resume. That brief cover letter can summarize all that a longer resume might have covered. I get this kind of report all the time, from successful job-hunters: “Cover letter. Make it personal and specific to THAT job. I was directly told in two interviews that my unique cover letter got me in the door. I researched the companies….”

If you don’t know what a cover letter is, or how to write it, the Internet can rescue you handily. Look especially for Susan Ireland’s Cover Letter Guide at http://susanireland.com/letter/how-to. It’s good, and it’s free. You can also consult the cover letter chapter in my little book, What Color Is Your Parachute? Guide to Rethinking Resumes (Ten Speed Press, 2014).

Another alternative to a classic resume is a Job or Career Portfolio. A portfolio may be electronic (posted on the Internet) or on paper/in a notebook/in a large display case (as with artists), demonstrating your accomplishments, experience, training, commendations, or awards, from the past. Artists have a portfolio, with samples of their work. You probably knew that. But portfolios are equally apt in other fields.

Instead of “portfolio” we might just call them, “Evidence of What I Can Do and Have Done,” or “Proof of Performance.” For guidance on how to prepare a job portfolio, and what to include, simply type “job or career portfolio” into Google; you’ll get a wealth of tips and information, such as www.quintcareers.com/job_search_portfolio.html.

Some Friendly Reminders About Your “Pre-Google Resume”

1. If you’re blanketing the Internet with that resume, be cautious about including any stuff on the resume that would help someone find out where you live or work, particularly if you’re a female. No, I’m not being sexist. It’s just that, sad to say, there are some sick people out there. Sick in the head, that is. If I were you, I’d be sure to leave out my address and home phone number. Just an e-mail address should more than suffice.

2. If you are targeting particular employers, rather than or in addition to broad job-sites, keep in mind that a resume is best not sent solely by e-mail, particularly if it’s an attachment, and not embedded in the body of the e-mail. Many employers, leery of viruses, will not even open e-mail attachments (and that includes your resume). Send it by e-mail if you must, but always send a nicer version of it by the postal service, or UPS, or FedEx, etc.

3. If you’re going to snail-mail a resume to a target employer, pay attention to the paper you write or print it on. Picture this scenario: an employer is going through a whole stack of resumes, and on average he or she is giving each resume about eight seconds of their time (true: we checked!). Then that resume goes either into a pile we might call “Forgeddit,” or a pile we might call “Bears further investigation.” And what determines which pile it goes into? Surprise! It’s the feel of the paper. Yes, that employer’s first contact with your resume is with their fingers, assuming this is in a stack of printed resumes (not digital ones). By the pleasure or displeasure of their fingers, as they first pick up your resume, they are prejudiced for or against you before they even start reading. Usually they are blissfully unaware of this. Anyway, this is why you want the paper to feel good. That usually means using paper weighing at least 28 pounds (a paper’s weight is on the outside of every package). And you want it to be easy to read—so be sure it’s nicely laid out or formatted, using a decent-sized font, size 12 or even 14, etc.

4. A resume should have a purpose, at least in your mind. It might be that you’re posting it online, just to collect and organize all pertinent information about yourself in one place, so that when an employer Googles you they find this, nice and concise, in contrast to all the other stuff about you that Google will find, scattered all over the Internet.

5. Your sole purpose, for your resume, if you’re targeting individual employers, is to get yourself invited in for an interview. Period. This truth, unfortunately, is not widely known. Most job-hunters (and more than a few resume writers) assume a resume’s purpose is to “sell you,” or secure you a job. It does happen. But primarily the purpose of a resume is just to get invited in for an interview, where it will then be time for you to sell yourself. In person. Face to face. Not on paper. So, once written, go back and read over every single sentence in your resume and evaluate it by this one standard: “Will this item help to get me invited in? Or will this item seem too puzzling, or off-putting, or a red flag?” If you doubt a particular sentence will help get you invited in for an interview, then omit that sentence. If it’s important to you, give yourself a note to be sure to cover it in the interview. And if there is something you feel you will ultimately need to explain, or expand upon, save that explanation also for the interview. Your resume is, above all, no place for “true confessions.” (“I kind of botched up, at the end, in that job; that’s why they let me go, as I’m sure they’ll tell you when you check my references.”) If you want the interviewer to know that, in the interest of full disclosure, don’t put it in your resume. Save true confessions for the end of the interview, and only if you’re confident at that point that they really want you, and you really want them.

6. The same advice applies to discussing any nonvisible or non-obvious handicap you may have. Generally speaking—there are exceptions—don’t mention it as early as the resume. And even when you’re in the interview, don’t discuss right off the bat what you can’t do. Focus all their attention, initially, on what you can do—that you can perform all the tasks required in this job. Save what you can’t do for the moment when they say they really want you.

7. If you’re coming out of some subculture that has its own language (e.g., the military, clergy, etc.) get some help in translating your experience into the language of employers. For example, “preached” should be replaced by “taught.” “Commanded” should be replaced by “supervised,” etc.

8. “Keywords” are important if you’re posting your resume without specific employers in mind. A good article about keywords—what they are, and how to insert them into your resume—can be found in Squawkfox’s article, “8 Keywords That Set Your Resume on Fire,” at www.squawkfox.com/2009/04/02/8-keywords-that-set-your-resume-on-fire.

9. Finally, don’t include references on your resume. Some career counselors and resume writers will disagree with me on this, but I think references are better offered after prospective employers have had a chance to see and talk with you. And please, please, please, never list somebody as a reference, at any time in your job-hunt, without first getting their written permission to do so. Be aware that your references, if they are checked out, will often be checked out over the phone, rather than in writing. But in case you may need something in writing, if your references permit you to use their name, ask them to give the letter of recommendation to you. You want to screen your references, believe me you do! Don’t assume they’ll give you a raving recommendation. Some of your preferred reference writers may turn out to be people who are by nature brutally honest. If they’ve never actually seen you at work, for example, they may say so, and decline to say whether you’d be an asset or not. That kind of “recommendation” is honest, but it won’t do you any good. You want to find this out before any prospective employer sees it. Then you can decide whether you want to use it or deep-six it, before you go into the interview.

10. Hard fact to learn, but you must learn it: some employers hate resumes. Why should that be any surprise? Currently, according to experts, 82% of all resumes have to be checked out, concerning the facts stated or the experience claimed. Lies are spreading like a plague, on resumes. Another hard fact: some employers love resumes. Unfortunately, it’s not for the reasons you think. They love them because they offer an easy way to cut down the time they have to spend interviewing candidates for a vacancy. Don’t forget this: for an employer, hiring is essentially an elimination game. Particularly where a lot of people are applying, they’re reading over your resume looking for one thing: a reason—any reason—to eliminate you, so they can cut that stack of resumes down to a manageable number for face-to-face interviewing (say, three to eight). Surveys show it only takes a skilled human resources person about eight seconds to scan a resume (thirty seconds, if they’re really dawdling), so getting rid of fifty job-hunters—I mean getting rid of fifty resumes—takes only half an hour or less. Whereas, interviewing those fifty job-hunters in person would have required a minimum of twenty-five hours. Great time savings—for them! No wonder employers invented resumes!

Where You Post Your Resume Makes a Difference

Let’s say that again: where you post your resume makes all the difference in the world. Research has discovered that the number of face-to-face interviews that employers need to conduct before they find someone they want to hire, stays pretty constant—around 5.4—once they’ve sifted through all the resumes or applications. So, to conserve their energy, they instinctively ask themselves, “Where would I have to sift through the least number of resumes, before I decide who to do those 5.4 interviews with?” Fortunately, we know the answer. Somebody did a study.5

If employers post their vacancy on a job-board such as Monster.com or CareerBuilder.com, they typically have to look through 219 resumes from job-hunters who respond, before they find someone to interview and hire.

If employers consider resumes from job-hunters who come through social media sites, such as LinkedIn or Facebook, they typically have to look through 116 resumes, before they find someone to interview and hire.

If employers post their vacancy on their own website, they typically have to look through 33 resumes from job-hunters who respond, before they find someone to interview and hire.

And if the job-hunter takes the initiative to find a very specific job, rather than waiting to find a vacancy, and does this, say, by typing the name of that kind of job into a search engine, then sending resumes to any companies whose name turns up, employers only have to look through 32 applications, before they find someone to interview and hire.

And if the job-hunter takes even more initiative, chooses a company where they’d like to work, and gets a referral (i.e., gets some employee within that company to recommend them), employers have to look through only 10 such candidates, before they find someone to interview and hire.

Summary

Okay, one more time: since 2008, do you need a resume?

Well, no you don’t, and yes you do.

You already have a kind of resume without lifting a finger, if you’ve been posting anything on the Internet. Google is your new resume. What an employer finds out about you simply by Googling your name, helps determine whether you get hired or not.

You’ve got to clean up what they’ll find, before they find it. Edit, fill in, expand, and add to it, before they see it.

But that, alone, is not enough. You need to summarize and organize the information about yourself in one place, online or off. And that means, you need to write the old kind of resume, that you did pre-2008.

Once written, you can go two ways with it. The first way is just to post it everywhere on the Internet, which is akin to nailing it to a tree in the town square, where everyone can see it. You just post it as is.

The second way is to send it to particular employers whom you have targeted, hoping that resume will get you an interview. Here you will need to edit it, before sending it to any employer. You will need to weigh every sentence in it by one criterion and one only: will this help get me invited in, for an interview at this place? If the answer is No, you must edit or remove that sentence.

Because, these are the most fundamental truths about approaching individual employers:

The primary purpose of a resume is to get yourself invited in for an interview.

The primary purpose of that interview is to get yourself invited back for a second interview.

The primary purpose of the second and subsequent interviews there, is to help them decide that they like you and want you, once you’ve decided that you like them, and could do some of your best work there.

[image:][image:]

1. Speaking of “inappropriate,” just remember this little detail: you have “a search history”—on Google, Bing, or whatever search engine you typically use. That history records everything you’ve ever gone looking for, on the Internet. Now, probably employers can’t access it (they’d need your account’s password). And most employers would have no interest in going so deep. But if you want super peace of mind, you can erase some or all of your search history, now. It’s quite easy. If you frequently use Google as your search engine, go to http://google.com/history, then log in to your Google account. Voilà! There’s your history; look it over, and if you want to erase it, in whole or in part, click the gear icon in the upper right there, choose Settings, then choose Delete plus Turn Off History. With Bing, go to https://bing.com/profile/history and there you can likewise turn off or delete your search history.

And by the way, for the future, if you want to search without any history being kept, there are alternate search engines you might want to switch to, such as DuckDuckGo (https://duckduckgo.com/about).

2. I am indebted here to Patrick Schwerdtfeger, Susan Joyce, Alison Doyle, Jason Alba, Dan DeMaioNewton, and other colleagues for their ideas.

3. This is adapted, with the written permission of my friend Tom O’Neil, from an original document of his, which was and is copyright protected under the New Zealand Copyright Act (1994) © cv.co.nz 2001. You may contact Tom at www.cv.co.nz.

4. Oh, and speaking of books, a supplement to this chapter is found in my little What Color Is Your Parachute? Guide to Rethinking Resumes (Ten Speed Press, 2014).

5. From an analysis, released in April 2011, by Jobs2web Inc., of 1,300,000 job applications and 26,000 hires in 2010.

God grant me the serenity

To accept the things I cannot change,

The courage to change the things I can,

And the wisdom to know the difference.

—Reinhold Niebuhr (1892–1971)

[image:][image:]

CHAPTER 3

There Are Over Ten Million Vacancies Available Each Month

The Job-Hunt Hasn’t Changed in Its Essence Since 2008

Yes, I know this contradicts what I said in the first chapter. But there you have it. Both things are true: the job-hunt has changed dramatically since 2008, yet the job-hunt hasn’t really changed at all since 2008.

How can they both be true? The answer lies in the distinction between essence and surface behavior or form.

The surface behavior or form of the job-hunt is always changing, often dramatically, as we saw in the first and second chapters. This, because job-hunt behavior at any given time is determined by the current technology. And when a new technology arises—think computers, think Internet, think smartphone, think digital resumes, think the Internet of Things—job-hunting alters. On the surface.

But beneath all surface change, the essence of the job-hunt never really changes. Job-hunting is all about human nature, and in its essence is most like the human activity that we call dating. Both shake down to: “Do you like me?” and “Do I like you?” If the answer to both is “Yes,” then it’s “Do you want to try goin’ steady?” In dating. In job-hunting. So, if you focus on essence rather than form, the job-hunt remains essentially constant year after year.

First question: “Do you like me?” In the job-interview that means “Hey employer, you are looking for someone who can do this thing that you want done, and can get along with you and the other people here. So, given that, do you like me?”

Second question: “Do I like you?” In the job-interview that means “Are you going to give me a work environment that will enable me to be at my most productive and most effective level, where I feel useful and appreciated, and can make a difference?”

Both questions are equally important, and permissible to ask. But that second question needs to be emphasized, underlined, and written in large letters because when we are job-hunting we are so prone to think all power belongs to employers. They have every right to ask their question. We have no right to ask ours—or so street-wisdom claims.

But wait a minute. Meditate on why we have the word quit in our vocabulary, as in “I quit,” and you will realize that the job-hunt and job are always a matter of the job-hunter or worker asking themselves “Do I like you?” And if you conclude, “No I don’t really like you,” or “I really hate it here,” then eventually you quit.

Your big decision is, do I wait three years to find out the answer to my question, or do I try to find it out now, during the job-hunt in general, during the job-interview in particular?

The job-hunt is a conversation—a two-way conversation—wherein your opinion matters as much as the employer’s. That always has been true. Always will be.

You Are Not as Powerless as You Think

If you’re currently out of work, and looking for a job, you have every reason in the world to think you are up against overwhelming forces and the situation you face is rather hopeless. You may have struck out, again and again. The media is always filled with bad news, about the unemployed, since 2008. But the situation you face is not hopeless. In the world today, you have more power than you think, even with all the bad news and these great forces that you are up against since 2008. It may not be a lot of power, but then, it doesn’t have to be. I want to tell you a story that illustrates this.

Some years ago, when I was doing a lot of counseling, not just about careers, a friend of mine asked me if I would be willing to see someone he knew. Her name was Mary. She had been diagnosed with multiple sclerosis, or MS. She had been to a wide range of medical specialists: neurologist, psychologist, internist, you name it. They all had declared there was nothing they could do to help her with the disease. My friend said, “Would you see her?” “Sure,” I said, “but I’m not sure there’s anything I can do.”

The next day my friend brought her over. She walked very stiffly up the front sidewalk, came in, sat down, and after exchanging a few pleasantries, I got down to business. “Mary,” I said, “what is multiple sclerosis?”

“I don’t know,” she said, in a dull, emotionless voice. “Well then,” I said, “that makes us even; because I don’t know, either. But here’s what I propose. I’m sure that a huge proportion of whatever MS is, is out of your control. There’s nothing you can do about it. But that proportion can’t be 100%. There’s got to be some proportion—let’s say it’s even just 2%, or 5%—that is within your control. We could work on that. Do you want to begin that journey?” She said yes. Over the next few weeks she improved, and finally was free of all symptoms (typical of the disease for a spell, but this lasted for a very long time), and now—free of all stiffness—she became a model on 57th Street in New York City.

So it is, that in any situation you find yourself, no matter how overwhelmed you may feel, no matter how much you may feel you’re at the mercy of huge forces that are beyond your control, some part of it is within your control: maybe 2%, 5%, who knows? There is always something you can work on. Something that is within your power. And often, changing that little bit results in changing a whole lot. Maybe not as dramatic a change as with Mary; but change nonetheless.

You are not powerless during the job-hunt. Maybe the employer has an overwhelming amount of power in the whole job-hunt. But the employer does not hold all the cards.

That is what never changes.

Of course, you will object, “Well, that may be true during normal times, but these ain’t normal times. Even this long after the 2008 recession, good-paying jobs are still scarce. I cannot afford to be picky. There are very few vacancies out there.”

Where did we ever get that idea? From the media, that’s where. Two reports come out each month in the U.S., about the state of the job-market. One of those reports is usually hopeful. One of them is usually depressing. Both of them are put out by the federal government, in fact, by the same branch of the U.S. government (the Bureau of Labor Statistics). The media invariably choose to publish, analyze, and lament only one of those two reports—the depressing one.

That report comes out on the first Friday of each month, with rare exceptions. It is typically called “news about the unemployment rate,” though it is more accurate to think of it as “news of the net change in the size of the working workforce in the U.S.” Its technical name is the Current Population Survey (www.bls.gov/cps). Let’s take a typical month, say, March 2016. It said only 215,000 jobs were added to the economy. With some 21,425,000 people wanting work that month—7,966,000 fully unemployed, and the rest, marginally attached, discouraged, or involuntary part-timers wanting full-time jobs—that was not good news.

But, there was that other report from the same department of the government. It comes out two months later. It’s called JOLTS, which stands for Job Openings and Labor Turnover Survey (www.bls.gov/jlt). It said that during that same month of March 2016, 5,300,000 people found work, and even so, 5,800,000 vacancies remained unfilled at the end of that month.

You do the math. (Okay, then, I will.) That was over 10,000,000 jobs available in the U.S. during the month of March 2016. And this is typical, in the U.S., month in and month out.

What’s going on, here? Why such a difference between the two reports? Well, let me give you a parallel situation, on a much smaller scale.

Suppose I own a dress shop. You come in to visit me, and for fun you count the number of dresses I have in the shop. It turns out I have 100. You leave that day, and you don’t return for a whole month. Upon your return, you count, again for fun, how many dresses I have in the shop now—one month later. It turns out I have 95. So you say to me, “Oh, I see you only sold 5 dresses this month. Poor you.”

“No,” I smile, “I added to the inventory during the month.” “How many?” you ask. “50,” I say.

You stop, and calculate: 100 + 50 minus 95. “Oh, so you actually sold 55 dresses this past month.” I say, “Right.”

5 vs. 55. You get the first figure, if what you’re looking for is the net change in the size of the inventory in my shop, with visits a month apart; you get quite a different figure if what you’re looking for is the actual change in my inventory day by day throughout the entire month.

It’s the same with the two U.S. government reports. Not 5 vs. 55, but 215,000 vs. over 10,000,000.

Of course, the question for us when we’re out of work is, “If there are typically eight to ten million jobs available each month, why didn’t I get one of them?” That’s the subject of the rest of this book.

In Conclusion, for Now

Job-hunting is not a science; it is an art. Some job-hunters know instinctively how to do it; in some cases, they were born knowing how to do it. Others of us sometimes have a harder time with it, but fortunately for us in the U.S. and elsewhere in the world, there is help, coaching, counseling, and advice—online and off.

Job-hunting is always mysterious. Sometimes mind-bogglingly mysterious. You may never understand why things sometimes work, and sometimes do not.

There is no “always wrong” way to hunt for a job or to change careers. Anything may work under certain circumstances, or at certain times, or with certain employers. There are only degrees of likelihood of certain job-hunting techniques working or not working. But it is crucial to know that likelihood (see chapter 6).

There is no “always right” way to hunt for a job or to change careers. Anything may fail to work under certain circumstances, or at certain times, or with certain employers. There are only degrees of likelihood of certain job-hunting techniques working or not working. But it is crucial to know that likelihood, as we just saw. Job-hunting always depends on some amount of luck.

Job-hunting is, or should be, a full-time job. If your job-hunt isn’t working, you must increase the amount of time you’re devoting to your job-hunt. If you want to devote as little time to your job-hunt as possible, then fine; try it. But if that doesn’t lead to a job, then you are going to have to devote more time to it. By the way, there is a new app for your iPhone (Android version coming soon, maybe by the time you read this) that helps you stay on track by nudging you about your job-hunting activities each day. Its author is Marshall J. Karp, and it’s free: www.jobsearchpowermeter.com. Its display may show only one column, but there are actually three columns; swipe left or right to see the other two. The left column is the one you most want. Your object: to get into “the green” part of the Meter each day, by doing the activities it suggests. Nice app!1

[image:][image:]

THE TEN GREATEST MISTAKES MADE IN JOB-INTERVIEWS

Whereby Your Chances of Finding a Job Are Greatly Decreased

I. Going after large organizations only (such as the Fortune 500).

II. Hunting all by yourself for places to visit.

III. Doing no homework on an organization before going there.

IV. Allowing the Human Resources department to interview you (their primary function is to look for reasons to screen you OUT).

V. Setting no time limit when you first begin the interview, and then overstaying your welcome.

VI. Letting your resume be the only agenda discussed during the job-interview.

VII. Talking primarily about yourself throughout the interview, and what benefit the job will be for you.

VIII. Failing to give examples of the skills you claim you have.

IX. Basically approaching the employer as if you were a job-beggar, hoping they will offer you any kind of a job, however humble.

X. Not sending a thank-you note right after the interview.

1. For additional reading and guidance: What Color Is Your Parachute? Guide to Rethinking Resumes, a little over $10 online or at bookstores.

CHAPTER 4

Sixteen Tips About Interviewing for a Job

Now, hunting for one of those ten million vacancies that are out there each month, will inevitably involve interviewing, sooner or later. And the word “interview” strikes terror into the heart of many—if not most—job-hunters. Well, it needn’t. Interviews aren’t just “for a job.” There are many types of interviews, so this topic shouldn’t be intimidating. I can think of three kinds of interviews right off the bat, that arise during a job-hunt. They are distinguished from each other by what you are looking for, and more importantly, who you are talking to:

1. Interviews for fun or practice. Here you are talking with people who are passionate about something that you are, too—be it Hawaii, scrapbooks, travel, physical fitness, running, or whatever. Oh, you would just call these “conversations”? Okay, then: conversations.

2. Interviews for information, where you are talking with employees who did or do the job you are exploring; or maybe you’re talking with information specialists, or with experts in the industry that interests you. Oh, you would just call these “conversations”? Okay, then: conversations.

3. Interviews for a job, where you are talking with employers, and most particularly with the person who actually has the power to hire you for the job you want, rather than an HR interviewer whose first job is to screen out as many candidates as possible. You want information. Oh, you wouldn’t call these “conversations”? Well, I would.

This chapter is going to be about this third kind of interview or conversation: the one for a job.1 Keep in mind that the interview may not be face-to-face: 63% of companies now report that they sometimes do video interviews. Many via Skype. If you’re not familiar with Skype, it’s never too late to start. Load it onto your computer, test it by calling a friend. See how you come across; get honest feedback, not just backstroking.

Also keep in mind that “interview” is usually plural. You are very likely to have a whole series of interviews at one particular place, before they decide to hire you (and you decide you really want to work there)—unless it’s a small “mom and pop” kind of enterprise.

In any event, there are sixteen tips about the hiring conversation(s), at one particular place, that you would do well to keep in mind:

Conversation Tip #1

There is no such thing as “employers.” I’m referring to the way job-hunters use that word, to reach conclusions after just two interviews at two different places. You conclude “Employers just won’t hire me or someone with my background or someone with my handicap,” or nonsense like that. My friend, you’re reaching way beyond the facts.

Fact: You interviewed with two employers (or six, or twelve) and they wouldn’t hire you. Those two. Those six. Or those twelve. They hardly speak for all twenty-two million active businesses that are out there.

Fact: “Employers” are individuals, as different from one another as night and day. “Employers” span a wide range of attitudes, wildly different ideas about how to hire, a wide range of ways to conduct hiring-interviews, and as many different attitudes toward handicaps as you can possibly think of. You cannot possibly predict the attitude of one employer from the attitude of another. All generalizations about “employers” (including those in this book) are just mental conveniences.

Fact: There are millions of separate, distinct, unrelated employers out there with very different requirements for hiring. Unless you look dirty, wild, and disreputable, and smell really bad, if you know what your talent is, I guarantee some employer is looking for you. Even if you’re crazy, there’s some employer crazier than you. You have to keep going. Some employers out there do want you, no matter what the others think. Your job is to find them.

Fact: There is a big difference between large employers (those with hundreds or thousands of employees) and small employers (alternately defined as those with 25 or fewer employees, or as those with 50 or fewer employees, or—the most common definition—as those with 100 or fewer employees). The chief difference is that large employers are harder to reach, especially if the-person-who-has-the-power-to-hire-you-for-the-job-you-want is in some deep inner chamber of that company, and the company’s phone has a voice menu with eighteen impenetrable layers. Don’t think your interviewing experience with small employers will necessarily be at all like that.

Fact: There is a big difference between new companies or enterprises, and those that have been around for some time, so far as hiring is concerned. A study reported in TIME magazine found that newer companies with 100 or fewer employees, which were less than six years old, created 4.7 million jobs in the year studied, while older similar firms created only 3.2 million jobs.2 So when hiring is tight, you will want to concentrate on small firms, and newer small firms, at that. Don’t think your interviewing experience with new companies will necessarily be at all like the rejection you had with old ones.

Moral: Don’t get discouraged by your interview turn-downs. As I mentioned in our first chapter, job expert Tom Jackson3 brilliantly described the outcomes of job interviews at a whole bunch of places as follows:

NO NO NO NO NO NO NO NO NO NO NO NO NO NO

NO NO NO NO NO NO NO NO NO NO NO YES YES

As Tom points out, every “NO” you get out of the way, gets you one step closer to YES. (Or, preferably, two YESES.)

Conversation Tip #2

An interview (or series of interviews, there) should be prepared for, before you ever go in. Naturally, you want to go into the interview(s) with this employer curious to know more about you, but the employer is first of all curious about what you know about them. Do a lot of research on them before you go in. Why? Because organizations love to be loved. If you’ve gone to the trouble of finding out as much as you can about them, before you interview with them, they will be flattered and impressed, believe me.

So don’t skip this step. It may make the difference between your being hired, or not being hired. Find out everything you can about them. Google them. Go to their website if they have one, and read all their press releases, plus everything there that is hidden under the heading “About Us.” If this organization is local, and your town has a public library, ask your local librarian for help in finding any news clippings or other information about the place. And, finally, ask all your friends if they know anyone who ever worked there, or works there still, so you can take them to lunch or tea or Starbucks and find out any inside stories, before you approach the place. (And, of course, maybe after you hear these stories you’ll decide not to explore them any further. Better to know that now, than later.)

Conversation Tip #3

Honor agreements. If it was you who asked for the interview, not them, remove their dread of this visit by specifying how much time you are asking of them. You are the one in control of how long the interview lasts. Specify some oddball period, like nineteen minutes (twenty sounds vague, nineteen sounds precise—like you are really serious).

If they grant you the interview, keep to this time limit as though your life depended on it. It builds trust. You mean what you say. You do what you say you’re gonna do. If you have a cell phone with a timer that allows you to select “Vibrate” without any sound, set its timer before you go in to your appointment, to seventeen minutes (that leaves you two minutes to wrap up). But don’t activate the timer yet. Wait for the time you actually are about to enter their office for the interview, then activate it by tapping it on or go. Keep the phone in a pocket or purse, where you can feel it. At the seventeen-minute vibration warning, tap it off, and prepare to end the interview by saying, “I said I would only take nineteen minutes of your time, and I like to honor my agreements.” This will usually make a huge impression on an employer!

Don’t obsess about time, during the interview; just stay quietly aware of it, in the background of your mind, as you focus sharply on what the employer is saying.

And at the end, don’t stay one minute longer than the nineteen minutes, unless the employer begs you to—and I mean, begs, Begs, BEGS. A courteous interviewer will say, “Oh, do you have to?” But don’t mistake that for anything other than what it is: courtesy. Just graciously go.

Of course, if it was they who invited you in for the interview, then it is up to them as to how long the interview lasts.

Conversation Tip #4

An interview for a job is a lot like dating. I remind you of what I said in the previous chapter: The other human activity job-hunting most resembles is dating, not marketing a used car. This conversation is two people attempting to decide if you both want to “try going steady.” (Or maybe it’s you plus six or nine others, depending on how many from the employer’s team are sitting in, on the interview.) It’s got to be a two-way decision. What the employer decides is critical, of course; but so is what you decide.

This interview is a data-collecting process for the employer. Whether one person or a team is interviewing you, they are using the interview to find out “Do we like you? Do we want you to work here? Do you have the skills, knowledge, or experience that we really need? Do you have the work-ethic that we are looking for? And, how will you fit in with our other employees?”

All well and good. But, this interview is part of your data-collecting process, too—the one you have been engaged in, or should have been engaged in, throughout your whole job-hunt. You are sitting there, now, with the employer or their team, and the question you are trying to find an answer to, is: “Do I like you all? Do I want to work here, or not?”

You don’t begin an interview—as some so-called experts would have it—by “marketing yourself.” Not now. Not in the beginning. Not until you have gathered all the information you need to know about the place, and are weighing the question “Do I want to work here?” and have concluded “Yes,” or “I think so,” do you then turn your energy toward marketing yourself.

Let me emphasize this: your side of the conversation (or conversations) has two steps to it. First, gentle questioning about the place, then quiet self-confident marketing of yourself, if—but only if—you’ve decided this is the place for you. Because there are two steps, you’ll save yourself a lot of grief if you realize the first interview, there, has only one main purpose: to be invited back for a second interview.

Conversation Tip #5

Questions to expect from them, then questions you can ask. The principal question, the first question, the most important question they are likely to ask you is “Tell me about yourself.” How you answer that question will determine your fate during the rest of the interview. So, here are some key points to keep in mind about your answer to Tell me about yourself:

a. With this question they are giving you a kind of test. They want to see how you respond to an open-ended, unstructured situation, the kind of unanticipated challenge that life (and a job) are continually presenting to each of us.

b. Employers feel you have flunked the test if you respond with a question instead of any answer. Every job-hunter’s favorite response—Well, what do you want to know about me?—is every employer’s least favorite. They interpret this to mean you have no idea what to answer, and are stalling for time.

c. What employers are looking for here, is an answer to a somewhat different question, than the one they posed. That unspoken real question the employer has, is: What experience, skills, or knowledges do you have, that are relevant to the job I am trying to fill? That’s what you should try to answer here. Not your personal history, where you grew up, your tastes, or hobbies. Employers want your work history, and more particularly your work history as it relates to this job that you are discussing with them.

d. Incidentally, it will help if you ask yourself, before going to the interview(s), “What are the three most important competencies, for this job?” If you haven’t a clue, then that’s what you want to ask them, early on in the interview(s). Then, of course, during the interview(s) you will want to emphasize and demonstrate that you have those three—for the job that you are applying for.

e. But here we’re pondering your answer to “tell me about yourself.” Employers expect you to have this answer at your fingertips, well-summarized, well-rehearsed. (This is the famous “elevator speech” job coaches are always recommending to job-hunters. In the length of time it takes to ride an elevator up a tall building, you should be able to give your entire answer to this question, rehearsed and rehearsed beforehand, until you could say it in your sleep.)

Okay, what other questions may you expect the employer to ask you, during your interview there? Books on interviewing, of which there are many, often publish long lists of questions employers may ask you, along with some timeworn, semiclever answers. Their lists include such questions as:

• Tell me about yourself. (As we have seen.)

• What do you know about this company, business, or organization?

• Why are you applying for this job?

• How would you describe yourself?

• What are your major strengths?

• What is your greatest weakness?

• What type of work do you like to do best?

• What are your interests outside of work?

• What accomplishment thus far in your life, gave you the greatest satisfaction?

• Why did you leave your last place of work? Or, Why were you fired (if you were)?

• Where do you see yourself five years from now?

• What are your goals in life?

• How much did you make at your last job?

And their lists go on. But really there are only five basic questions that you need pay attention to. The people-who-have-the-power-to-hire-you are most curious about your answers to these five, which they may ask directly or try to find out without even mentioning the questions per se:

1. “Why are you here?” This means, “Why are you knocking on my door, rather than someone else’s door?”

2. “What can you do for us?” This means, “If we were to hire you, will you help me with the challenges I face? What are your skills, and how much do you know about the subject or field that our organization is in?”

3. “What kind of person are you?” This means, “Will you fit in? Do you have the kind of personality that makes it easy for people to work with you, and do you share the values that we have at this place?”

4. “What exactly distinguishes you from nineteen or nine hundred other people who are applying for this job?” This means, “Do you have better work habits than the others, do you show up earlier, stay later, work more thoroughly, work faster, maintain higher standards, go the extra mile, or…what?”

5. “Can I afford you?” This means, “If we decide we want you here, how much will it take to get you, and are we willing and able to pay that amount—governed, as we are, by our budget, and by our inability to pay you as much as the person who would be next above you, on our organizational chart?”

These are the principal questions that employers want to know the answers to. This is the case, as I said, even if the interview begins and ends with these five questions never once being mentioned explicitly by the employer. Nonetheless, these questions are still floating beneath the surface of the conversation, beneath all the things being discussed. So, anything you can do, during the interview(s) there, to help the employer with these five curiosities, will make you stand out, in the employer’s mind.

Of course, it’s not just the employer who has questions. This is a two-way conversation, remember? You have questions too. And—no surprise!—they are the same questions as the employer’s (in only slightly different form). Here is what you are probably quietly thinking about during your half of the conversation:

1. “What does this job involve?” You want to understand exactly what tasks will be asked of you, so that you can determine if these are the kinds of tasks you would really like to do, and can do.

2. “What are the skills a top employee in this job would have to have?” You want to find out if your skills match those that the employer thinks a top employee in this job has to have, in order to do this job well.

3. “Are these the kinds of people I would like to work with, or not?” Do not ignore your intuition if it tells you that you would not be comfortable working with these people! You want to know if they have the kind of personalities that would enable you to accomplish your best work. If these people aren’t it, keep looking!

4. “If we like each other, and we both want to work together, can I persuade them there is something unique about me, that makes me different from nineteen or nine hundred other people who are applying for this job?” You need to think out, way ahead of time, what does make you different from other people who can do the same job. For example, if you are good at analyzing problems, how do you do that? (1) Painstakingly? (2) Intuitively, in a flash? Or (3) By consulting with greater authorities in the field? You see the point. You are trying to put your finger on the “style” or “manner” in which you do your work, that is distinctive and hopefully appealing, to this employer, so that they choose you over other people they are interviewing. (These are called your “self-management skills”, as we shall see, a little further on.)

5. “Can I persuade them to hire me at the salary I need or want?” This requires some knowledge on your part of how to conduct salary negotiation. (Key things to know: it should always take place at the end of the interviews there, and whoever mentions a salary figure first, generally loses, in the negotiation.) That’s covered in the next chapter.

You will probably want to ask questions one and two out loud. You should observe quietly the answer to question three. You will be prepared to make the case for questions four and five, when the appropriate time in the interview arises.

Further questions you may want to ask:

• What significant changes has this company gone through in the past five years?

• What values are sacred to this company?

• What characterizes the most successful employees this company has?

• What future changes do you see in the work here?

• Who do you see as your allies, colleagues, or competitors in this business?

How do you first raise these questions of yours, if you initiated the interview? Well, you might begin by reporting just exactly how you’ve been conducting your job-hunt, and what impressed you so much about this organization during your research, that you decided to come in and talk to them about a job. From there, and thereafter, you can fix your attention on the five questions that are inevitably on the employer’s mind.

Incidentally, these five questions pop up (yet again), if you’re there to talk not about a job that already exists, but rather, a job that you hope they will create for you. In that case, these five questions change form only slightly. They get changed into five statements, that you make to the person-who-has-the-power-to-create-this-job.

1. You tell them what you like about this organization.

2. You tell them what sorts of needs you find intriguing in this field, in general, and in this organization, in particular (by the way, unless you first hear the word coming out of their mouth, don’t use the word “problems,” as most employers prefer synonyms that sound gentler to their ears, such as “challenges” or “needs”).

3. You tell them what skills seem to you to be necessary in order to meet such needs, and you give them brief stories from your past experience that demonstrate you have those very skills. Employers, in these days of “behavioral interviews,” are not impressed with vague statements like: “I’m good at….” They want concrete examples, from your past experience, that prove you have the transferable skills, special knowledges skills, or self-management skills, i.e., traits, that you are claiming to have.

4. You tell them what is unique about the way you perform those skills. Every prospective employer wants to know what makes you different from nineteen or nine hundred other people who can do the same kind of work as you. You have to know what that is. And then not merely talk about it, but actually demonstrate it by the way you conduct your side of the hiring-interview.

5. And you tell them how the hiring of you will not cost them, in the long run. You need to be prepared to demonstrate that you will, in the long run, bring in more money than the salary they pay you. Emphasize this!

Conversation Tip #6

During the interview(s), determine to observe “the 50-50 rule.” Studies have revealed that, in general, the people who get hired are those who mix speaking and listening fifty-fifty in the interview(s). That is, half the time they let the employer do the talking, half the time in the interview(s) they do the talking. People who didn’t follow that mix, were the ones who didn’t get hired, according to the study.4 My hunch as to the reason why this is so, is that if you talk too much about yourself, you come across as one who would ignore the needs of the organization; if you talk too little, you come across as trying to hide something about your background.

Conversation Tip #7

In answering the employer’s questions, observe “the twenty-second to two-minute rule.” Studies have revealed that when it is your turn to speak or answer a question, you should plan not to speak any longer than two minutes at a time, if you want to make the best impression.5 In fact, a good answer to an employer’s question sometimes only takes twenty seconds to give. (But not less than that, else you will be assumed to be “a grunter,” lacking any communication skills.)

Conversation Tip #8

The employer is primarily concerned about risk. As I mentioned earlier, employers hate risks. One risk stands above all the others: that they may hire you, but you won’t work out. In which case, you are going to cost the employer a lot of money. Put the search term “cost of a bad hire” into your favorite Internet search engine (Google?), and see what it turns up. As you can see, the cost of hiring the wrong person can cost the employer one to five times the bad hire’s annual salary, or more.

So, during the interview, you may think you are sitting there, scared to death, while the employer (individual or team) is sitting there, blasé and confident. But in actual fact you and they may both be quite anxious.

The employer’s anxieties include any or all of the following:

a. That if hired, you won’t be able to do the job: that you lack the necessary skills or experience, and the hiring-interview didn’t uncover this.

b. That if hired, you won’t put in a full working day, more often than not.

c. That if hired, you’ll take frequent sick days, on one pretext or another.

d. That if hired, you’ll only stay around for a few weeks or at most a few months, until you find a better job.

e. That if hired, it may take you too long to master the job, and thus it will be too long before you turn a profit for that organization.

f. That you won’t get along with the other workers there, or that you will develop a personality conflict with the boss.

g. That you will only do the minimum that you can get away with, rather than the maximum that the boss was hoping for. Since every boss these days is trying to keep their workforce smaller than it was before 2008, they are hoping for the maximum productivity from each new hire post-2008.

h. That you will always have to be told what to do next, rather than displaying initiative.

i. That you will turn out to have a disastrous character flaw not evident in the interview, and ultimately reveal yourself to be either dishonest, or irresponsible, a spreader of dissension at work, lazy, an embezzler, a gossip, a sexual harasser, a drunk, a drug-user or substance abuser, a liar, incompetent, or to put it bluntly, an employer’s worst nightmare.

j. (If this is a large organization, and your would-be boss is not the top person there) that you will bring discredit upon them, and upon their department/section/division, etc., for ever hiring you in the first place—making them lose face, possibly also costing them a raise or a promotion, from the boss upstairs.

In the end, what employers want to hire are people who can bring in more money than they are paid. Every organization has two main preoccupations for its day-by-day work: the problems—they generally prefer “challenges”—they are facing, and what solutions to those challenges their employees and management are coming up with. Therefore, the main thing the employer is trying to figure out during the hiring-interview with you, is: will you be part of the solution there, or just another part of the problem.

In trying to allay their worries here, you should figure out prior to the interview how a bad employee would “screw up,” in the position you are discussing with the employer, individual or team—such things as come in late, take too much time off, follow his or her own agenda instead of the employer’s, etc. By your actions and words before, during, and after the interview, plan to show the employer how much you are the very opposite: you show up on time or ahead of time, during the interview you are preoccupied with the employer’s agenda, not your own, and your sole goal “is to increase the organization’s effectiveness, service, and bottom line.”

Conversation Tip #9

It’s the small things that are the killers, in a job interview. Okay, you’re in the interview. You’re ready with your carefully rehearsed summary of your experience, skills, and knowledges. But the employer isn’t listening. Because, sitting across from you, they are noticing things about you, that will kill the interview. And the job offer.

I think of this as losing to mosquitoes when you were prepared to fight dragons. And losing in the first two minutes (ouch).

So what’s going on? Simply this.

The best interviewers operate intuitively on the principle that microcosm reveals macrocosm. They believe that what you do in some small “universe” reveals how you would and will act in a larger “universe.”

They watch you carefully, during the small universe of the interview, because they assume that each of your behaviors there reveals how you would act in a larger “universe”—like: the job!

They scrutinize your past, as in your resume, for the same reason: microcosm (your behavior in the past) reveals macrocosm (your likely behavior in the future).

So let us look at what mosquitoes (as it were) can fly in, during the first thirty seconds to two minutes of your interview so that the person-who-has-the-power-to-hire-you starts muttering to themselves, “I sure hope we have some other candidates besides this one”:

1. Your appearance and personal habits. Survey after survey has revealed that you are much more likely to get the job if:

• you have obviously freshly bathed—and, if a male, that you have your face freshly shaved or your hair and beard freshly trimmed, have clean fingernails, and are using a deodorant; if a female, that you have not got tons of makeup on your face, have had your hair newly cut or styled, in a current-day fashion, have clean or nicely manicured fingernails that don’t stick out ten inches beyond your fingers, are using deodorant, and are not wearing clothes so daring that they call a lot of attention to themselves—unless that’s what the employer is looking for (run).

• you have on freshly laundered clothes, pants, or pantsuits with a sharp crease, and shoes, not flip-flops, freshly polished; and

• you have freshly brushed and flossed your teeth, so that you do not have bad breath, do not dispense the odor of garlic, onion, stale tobacco, or strong drink or mouthwash (a dead give-away) into the enclosed office air; and equally

• you are not wafting tons of aftershave cologne or overwhelming perfume fifteen feet ahead of you, when you enter the room. Employers have become super-sensitive these days to the fact that many employees (and employers!) are allergic to certain scents.

• you do not have a whole lot of tattoos clearly visible in the interview. Now, to be sure, not all tattoos are offensive. Tattoos are everywhere these days: on movie stars, singers, dancers, athletes, and everyday people. Some body art is tiny and discrete. In which case this doesn’t apply to you. But if you have tattoos that are gang-related, or otherwise off-putting, and you’re afraid a particular employer that you want very much to work for is going to think badly of you upon seeing them, weigh carefully if you value the tattoo more than a job (there). If you do decide to remove it, ahead of the interview, a man named Mark Drevno has compiled a unique “Tattoo Removal Directory” for the entire U.S., which you can search by city or location. It is found on a site for ex-offenders, but so what?—if you have a tattoo you want removed, you may find this directory immensely helpful. It is found at the site: www.jailstojobs.org.

2. Nervous mannerisms. It is a turnoff for many employers if:

• you continually avoid eye contact with the employer (in fact, this is a big, big no-no), or

• you give a limp handshake, or

• you slouch in your chair, or endlessly fidget with your hands, or crack your knuckles, or constantly play with your hair during the interview.

3. Lack of self-confidence. It is a turnoff for many employers if:

• you are speaking so softly you cannot be heard, or so loudly you can be heard two rooms away, or

• you are giving answers in an extremely hesitant fashion, or

• you are giving only one-word answers (no, yes, maybe, not yet, I think so) to all the employer’s questions, or

• you are constantly interrupting the employer, or

• you are downplaying your achievements or abilities, or are continuously being self-critical in comments you make about yourself during the interview.

4. The consideration you show to other people. It is a turnoff for many employers if:

• you show a lack of courtesy to the receptionist, secretary, and (if at lunch) to the waiter or waitress, or

• you display extreme criticalness toward your previous employers and places of work, or

• you drink strong stuff during the interview process. Ordering a drink if the employer takes you to lunch has become a complete no-no, as it raises the question in the employer’s mind, “Do they normally stop with one, or do they normally keep on going?” Don’t…do…it!…even if they do; or

• you forget to thank the interviewer as you’re leaving, or forget to send a thank-you note afterward, that same day. Says one human resources expert: “A prompt, brief…letter thanking me for my time along with a (brief!) synopsis of his/her unique qualities communicates to me that this person is an assertive, motivated, customer-service-oriented salesperson who utilizes technology and knows the rules of the ‘game.’ These are qualities I am looking for….At the moment I receive approximately one such letter…for every fifteen candidates interviewed.”

5. Your values. It is a complete turnoff for many employers, if they see in you:

• any sign of arrogance or excessive aggressiveness; any sign of tardiness or failure to keep appointments and commitments on time, including these interviews; or

• any sign of laziness or lack of motivation; or

• any sign of constant complaining or blaming things on others; or

• any signs of dishonesty or lying—especially on your resume or during the interviews; or

• any signs of irresponsibility or tendency to goof off; or

• any sign of not following instructions or obeying rules; or

• any sign of a lack of enthusiasm for this organization and what it is trying to do; or

• any sign of instability, inappropriate response, and the like; or

• the other ways in which you evidence your values, such as: what things impress you or don’t impress you in their office; or what you are willing to sacrifice in order to get this job and what you are not willing to sacrifice in order to get this job; or your enthusiasm for work; or the carefulness with which you did or didn’t research this company before you came in; and blah, blah, blah.

• Incidentally, many an employer will watch to see if you smoke, either in the office or at lunch. In a race between two equally qualified people, the nonsmoker will win out over the smoker 94% of the time, according to a study done by a professor of business at Seattle University. Sorry to report this, but take it seriously!

So, there you have it: these are the metaphorical mosquitoes that can kill you, when you’re on the watch for dragons, during the hiring-interviews.

One favor I ask of you: do not write me, telling me how picayune or asinine some of this is. I know that. I’m not reporting the world as it should be, and certainly not as I would like it to be. I’m only reporting what study after study has revealed about the world as it is. And how it affects your chances of getting hired.

But here’s the good news, when all is said and done: you can kill all these mosquitoes. Yes, you control and can change every one of these factors. Go back and read the list and see!

Conversation Tip #10

Be aware of the skills most employers are looking for, these days, regardless of the position you are seeking.

They are looking for employees:

• who are punctual, arriving at work on time or better yet, early; who stay until quitting time, or even leave late;

• who are dependable;

• who have a good attitude;

• who have drive, energy, and enthusiasm;

• who want more than a paycheck;

• who are self-disciplined, well-organized, highly motivated, and good at managing their time;

• who can handle people well;

• who can use language effectively;

• who can work on a computer;

• who are committed to teamwork;

• who are flexible, and can respond to novel situations, or adapt when circumstances at work change;

• who are trainable, and love to learn;

• who are project-oriented, and goal-oriented;

• who have creativity and are good at problem solving;

• who have integrity;

• who are loyal to the organization; and

• who are able to identify opportunities, markets, and coming trends.

So, plan on claiming all of these that you legitimately can, and prior to the interview, sit down, make a list, and jot down some experience you have had, for each, that proves you have that skill.

Conversation Tip #11

Try to think of some way to bring evidence of your skills, to the hiring-interview. For example, if you are an artist, a craftsperson, or anyone who produces a product, try to bring a sample of what you have made or produced—in scrapbook or portfolio form, on a flashdrive, on YouTube, in photos, or if you are a programmer, examples of your code. And so on.

Conversation Tip #12

Do not bad-mouth your previous employer(s) during the interview, even if they were terrible people. Employers sometimes feel as though they are a fraternity or sorority. During the interview you want to come across as one who displays courtesy toward all members of that fraternity or sorority. Bad-mouthing a previous employer only makes this employer who is interviewing you, worry about what you would say about them, after they hire you.

(I learned this in my own experience. I once spoke graciously about a previous employer during a job-interview. Unbeknownst to me, the interviewer already knew that my previous employer had badly mistreated me. He therefore thought very highly of me because I didn’t bad-mouth the guy. In fact, he never forgot this incident; talked about it for years afterward.)

Plan on saying something nice about any previous employer, or if you are pretty sure that the fact you and they didn’t get along will surely come out, then try to nullify this ahead of time, by saying something simple like, “I usually get along with everybody; but for some reason, my past employer and I just didn’t get along. Don’t know why. It’s never happened to me before. Hope it never happens again.”

Conversation Tip #13

Throughout the interview, keep in mind: employers don’t really care about your past; they only ask about it, in order to try to predict your future (behavior) with them, if they decide to hire you. They have fears, of course; don’t we all?

Legally, U.S. employers may only ask you questions that are related to the requirements and expectations of the job. They cannot ask about such things as your creed, religion, race, age, sexual orientation, or marital status. But, any other questions about your past are fair game. And they will ask them, if they know what they’re doing.

Therefore, during the hiring-interview, before you answer any question the employer asks you about your past, you should pause to think, “What fear about the future caused them to ask this question about my past?” and then address that fear, subtly or directly.

Here are some examples:

 To download a printable PDF of these images, please visit here

Conversation Tip #14

As the interview proceeds, you want to quietly notice the time frame of the questions the employer is asking, because it’s a way of measuring how the interview is going. If it’s going favorably for you, the time frame of the employer’s questions will often move—however slowly—through the following stages.

1. Distant past: e.g., “Where did you attend high school?”

2. Immediate past: e.g., “Tell me about your most recent job.”

3. Present: e.g., “What kind of a job are you looking for?”

4. Immediate future: e.g., “Would you be able to come back for another interview next week?”

5. Distant future: e.g., “Where would you like to be five years from now?”

Well, you get the point. The more the time frame of the interviewer’s questions moves from the past to the future, the more favorably you may assume the interview is going for you. On the other hand, if the interviewer’s questions stay firmly in the past, the outlook is not so good. Ah well, ya can’t win them all!

When the time frame of the interviewer’s questions moves firmly into the future, then is the time for you to get more specific about the job in question. Experts say it is essential for you to ask, at that point, these kinds of questions, if you don’t already know the answers:

• What is the job, specifically, that I am being considered for?

• If I were hired, what duties would I be performing?

• What would you be hiring me to accomplish?

• What responsibilities would I have?

• Would I be working with a team, or group?

• To whom would I report? (Remember, the communication skills and personal warmth of an employee’s supervisor are often crucial in determining the employee’s tenure and performance. In fact, recent research shows that the quality of the supervisor may be more important than the experience and individual attributes of the workers themselves.)

• Whose responsibility is it to see that I get the training I need, here, to get up to speed?

• How would I be evaluated, how often, and by whom?

• What were the strengths and weaknesses of previous people in this position?

• May I meet the persons I would be working with and for (if it isn’t you)?

• (Optional) If you don’t mind my asking, I’m curious as to why you yourself decided to work at this organization?

• (Optional) What do you wish you had known about this company before you started here?

Conversation Tip #15

Before you leave the (final) interview there, assuming you have decided that you like them and maybe they like you, there are five questions you should always ask:

1. “Can you offer me this job?” I know this seems stupid, but it is astonishing (at least to me) how many job-hunters have secured a job simply by being bold enough to ask for it, at the end of the (final) interview, in language they feel comfortable with. I don’t know why this is. I only know that it is. Anyway, if after hearing all about this job at this place, you decide you’d really like to have it, you must ask for it. The worst thing the employer can say is “No,” or “We need some time to think about all the interviews we’re conducting.”

2. “When may I expect to hear from you?” If the employer says, “We need some time to think about this,” or “We will be calling you for another interview,” you don’t want to leave this as a vague good intention on the employer’s part. You want to nail it down.

3. “Might I ask what would be the latest I can expect to hear from you?” The employer has probably given you their best guess, in answer to your previous question. Now you want to know: what is the worst-case scenario? Incidentally, when I was job-hunting once, and I asked my interviewer when was the latest I might expect to hear from him, he replied, “Never!” I thought he had a great sense of humor. Turned out he was dead serious.

4. “May I contact you after that date, if for any reason you haven’t gotten back to me by that time?” Some employers resent this question. You’ll know that is the case if they snap at you. But most employers appreciate your offering them what is in essence a safety net. They know they can get busy, become overwhelmed with other things, forget their promise to you. It’s reassuring, in such a case, for you to offer to rescue them.

5. (Optional) “Can you think of anyone else who might be interested in my skills and experience?” This question is invoked only if they replied “No,” to your first question, above.

Jot down any answers they give you, then stand up, thank them sincerely for their time, give a firm handshake, and leave.

In the following days, rigorously keep to all that you said, and don’t contact them except with that mandatory thank-you note, until after the latest deadline you two agreed upon, in answer to question #4. If you do have to contact them after that date, and if they tell you things are still up in the air, you should gently ask questions #2, #3, and #4, all over again.

Conversation Tip #16

Every expert on interviewing will tell you two things:

1. Thank-you notes must be sent after every interview, by every job-hunter; and

2. Most job-hunters ignore this advice.

Indeed, it is safe to say that it is the most overlooked step in the entire job-hunting process.

If you want to stand out from the others applying for the same job, send thank-you notes—to everyone you met there, that day. Ask if they have a business card, and if not, ask them to write out their name and address. Do this with secretaries (who often hold the keys to the kingdom) as well as with your interviewer.

If you need any additional encouragement to send thank-you letters (besides the fact that it may get you the job), here are six more reasons for sending a thank-you note, especially to the one who interviewed you:

First, you were presenting yourself as one who has good skills with people. Your actions with respect to the job-interview must back this claim up. Sending a thank-you note does that. The employer can see you are good with people; you remembered to thank them.

Second, it helps the employer recall who you are. Very helpful if they’ve seen a dozen people that day.

Third, if a committee will be involved in the hiring process, but only one member was at the first interview, the man or woman who first interviewed you has something to show the others on the committee.

Fourth, if the interview went rather well, and the employer seemed to show an interest in further talks, the thank-you note can reiterate your interest in further talks.

Fifth, the thank-you note gives you an opportunity to correct any wrong impression you left behind. You can add anything you forgot to tell them, that you want them to know. And from among all the things you two discussed, you can underline the two or three points that you most want to stand out in their minds.

Lastly, if the interview did not go well, or you lost all interest in working there, and this thank-you note is sort of “goodbye, and thanks,” keep in mind that they may hear of openings elsewhere, that would be of interest to you. In the thank-you note, you can mention this, and ask them to please let you know if they hear of anything anywhere. If this was a kind man or woman who interviewed you, they may send you additional leads.

Conclusion

There is no magic in job-hunting. No techniques work all the time. I hear regularly from job-hunters who report that they paid attention to all the tips I have mentioned in this chapter and the book, and are quite skilled at securing interviews—but they never get hired. And they want to know what they’re doing wrong.

Sometimes it is because there are levels of screening, some within your sight, some beyond your sight. And everything may appear to be going well, on the levels you can see; but not necessarily on the levels you can’t see.

Still puzzled about why you’re not getting hired? Sometimes, unfortunately, the answer is: “You’re not doing anything wrong.” I don’t know how often this happens, but I know it does happen: namely, some employers play despicable tricks on job-hunters, whereby they invite you in for an interview despite the fact that they have already hired someone for the position in question, and they know from the beginning that they have absolutely no intention of hiring you—not in a million years!

You are cheered, of course, by the ease with which you get these interviews. But unbeknownst to you, the manager who is interviewing you (we’ll say it’s a he) has a personal friend he already agreed to give the job to. Only one small problem remains: the state or the federal government gives funds to this organization, and has mandated that this position be opened to all. So this manager must pretend to interview ten candidates, including his favorite, as though the job opening were still available. But, he intended, from the beginning, to reject the other nine and give the job to his favorite. You were selected for the honor of being among those nine rejectees.

You will, of course, be baffled as to why you got turned down. Trouble is, you will never know.

On the other hand, maybe no games are being played. You are getting rejected, at place after place, because there is something really wrong with the way you are coming across, during these hiring-interviews.

Employers will rarely ever tell you this. You will never hear them say something like, “You came across as just too cocky and arrogant during the interview.” You will almost always be left in the dark as to what it is you’re doing wrong.

If you feel daring, there is a strategy you can try. If you’ve been interviewed by a whole bunch of employers, whoever was the friendliest of them all may want to help you. I said may.

You can always try phoning, reminding them of who you are, and then asking the following question—deliberately kept generalized, vague, unrelated to just that place, and above all, future-directed. Something like: “I’d appreciate some advice. I’ve been on several interviews at several different places now. From what you’ve seen, is there something about me in an interview, that you think might be causing me not to get hired at those places? If so, I’d really appreciate your giving me some pointers so I can do better in my future hiring-interviews.”

Most of the time they’ll duck. Their legal advisor, if they have one, will certainly advise against it. First of all, they’re afraid of lawsuits. Second, they don’t know how you will use what they might have to say. (Said an old military veteran to me one day, “I used to think it was my duty to tell everyone the truth. Now I only give it to those who can use it.”)

But occasionally you will run into a compassionate and kind employer who is willing to risk giving you the truth, because they think you will use it wisely. If so, thank them from the bottom of your heart, no matter how painful their feedback is. Such advice, seriously heeded, can bring about just the changes in your interviewing strategy that you most need, in order to win during interviews in the future.

In the absence of any such help from employers who interviewed you, you might want to get a good business friend of yours to role-play a mock hiring-interview with you, in case they immediately see something glaringly wrong with how you’re “coming across.”

When all else fails, I would recommend you go to a career coach who charges by the hour, and put yourself in their tender knowledgeable hands. Role-play an interview with them, and take their advice seriously (you’ve just paid for it, after all).

In interviewing, as elsewhere in your job-hunt, the secret is to find out anything that is within your control, even if it’s only 2%; and change it!

And if you do get the job, make one resolution to yourself right there, on the spot: plan to keep track of your accomplishments at this new job, on a weekly basis—jotting them down, every weekend, in your own private log. Career experts recommend you do this without fail. You can then summarize these accomplishments annually on a one-page sheet, for your boss’s eyes, when the question of a raise or promotion comes up.6

THE TEN COMMANDMENTS FOR JOB-INTERVIEWS

[image:][image:]

Whereby Your Chances of Finding a Job Are Vastly Increased

I. Go after new small organizations with twenty-five or fewer employees, at first, since they create two-thirds of all new jobs. Only if you turn up nothing should you broaden the search to slightly larger organizations, those with fifty employees, then if that doesn’t prove to be a successful strategy, organizations with one hundred employees.

II. Hunt for places to interview using the aid of, say, eighty friends and acquaintances—because a job-hunt requires eighty pairs of eyes and ears. But first do homework on yourself so you can tell them exactly what you are looking for. (This is discussed further in chapter 8.)

III. As for who to interview, once you’ve identified a place that interests you, you really need to find out who has the power to hire you there, for the position you want, and use “bridge-people” (those who know you and also know them) to get an introduction to that person. Employ LinkedIn.com and similar, to find these people. (See chapter 9.)

IV. Do thorough homework on an organization before going there, using Informational Interviews (see chapter 9) plus the Internet to find out as much about them as you possibly can. If you have a public library in town, ask there too.

V. Then prepare for the interview with your own agenda, your own questions and curiosities about whether or not this job fits you. This will always impress employers.

VI. If you initiated the appointment, ask for just nineteen minutes of their time; and keep to your word strictly. Watch your watch.

VII. When answering a question of theirs, talk only between twenty seconds and two minutes, at any one time. Try to be succinct. Don’t keep rattling on, out of nervousness.

VIII. Basically approach them not as a “job-beggar” but humbly as a resource person, able to produce better work for that organization than any of the people who worked in that position, previously.

IX. At the end of the interviewing process, ask for the job: “Given all that we have discussed, can you offer me this job?” Salary negotiation should only happen when they have definitely said they want you; prior to that, it’s pointless.

 X. Always write a thank-you note the same evening as the interview, and mail it at the latest by early next morning. This in addition to e-mailing it. The tendency these days is for job-hunters to only e-mail a thank-you note. You will stand out from the others if you do both.

1. The other two are discussed at the end of chapter 10 (pages 232–38).

2. “Briefing on the Economy,” TIME, April 11, 2011. The last year for which they had statistics was 2005.

3. Author of The Perfect Resume: Today’s Ultimate Job Search Tool, 2004.

4. This one was done by a researcher at Massachusetts Institute of Technology, whose name has now been lost in the mists of time.

5. This one was conducted by my friend and colleague, Daniel Porot, of Geneva, Switzerland.

6. For additional reading and guidance: What Color Is Your Parachute? Guide to Rethinking Interviews, a little over $10 online or at bookstores.

Students spend four or more years

Learning how to dig data out of the library

And other sources.

But it rarely occurs to them

That they should also apply

Some of the same newfound research skill

To their own benefit—

To looking up information on companies,

Types of professions, sections of the country,

That might interest them.

—Professor Albert Shapiro, The Ohio State University (d. 1985)

CHAPTER 5

The Six Secrets of Salary Negotiation

[image:][image:]

Salary.

It must be discussed, before you finally agree to take the job. Once they’ve offered it to you.

I hope you know that. I remember talking to a breathless high school graduate, who was elated at having just landed her first job. “How much are they going to pay you?” I asked. She looked startled. “I don’t know,” she said, “I never asked. I just assume they will pay me a fair wage.” Boy! Did she get a rude awakening when she received her first paycheck. It was so miserably low, she couldn’t believe her eyes. And thus did she learn, painfully, what you must learn too: Before accepting a job offer, always ask about salary.

Indeed, ask and then negotiate.

It’s the “negotiate” that throws fear into our hearts. So many of us feel ill prepared to do that.

Well, set your mind at ease; it’s not all that difficult.

While whole books can be—and have been—written on this subject, there are basically just six secrets to keep in mind.

The First Secret of Salary Negotiation

Never Discuss Salary Until the End of the Whole Interviewing Process at That Organization, When (and If) They Have Definitely Said They Want You

“The end of the interviewing process” is difficult to define. It’s the point at which the employer says, or thinks, “We’ve got to get this person!” That may be at the end of the first (and therefore the last) interview; or it may be at the end of a whole series of interviews, often with different people within the same company or organization, or with a whole bunch of them all at once.

But assuming things are going favorably for you, whether after the first, or second, or third, or fourth interview, if you like them and they increasingly like you, a job offer will be made. Then, and only then, is it time to deal with the question that is inevitably on any employer’s mind: how much is this person going to cost me? And the question that is on your mind: how much does this job pay?

If the employer raises the salary question earlier, say near the beginning of the interview, asking (innocently), “What kind of salary are you looking for?” you should have three responses ready—at your fingertips.

Response #1: If the employer seems like a kindly man or woman, your best and most tactful reply might be: “Until you’ve decided you definitely want me, and I’ve decided I definitely could help you with your tasks or projects here, I feel any discussion of salary is premature.”

That will work, in most cases. There are instances, however, where that doesn’t work. Then you need:

Response #2: You may be face-to-face with an employer who demands within the first two minutes of the interview to know what salary you are looking for. That is not good, especially since 2008, as some employers can afford to be really picky, since—in their minds—there is a plentiful bunch of job-hunters to choose from. So, here, you may need a backup response, such as: “I’ll gladly answer that, but could you first help me understand what this job involves?”

That is a good response, in most cases. But what if it doesn’t work? Then you’ll need to fall back on:

Response #3: The employer with rising voice says, “Come, come, don’t play games with me. I want to know what salary you’re looking for.” Okay, that’s that. You have to come clean. But you don’t have to mention a single figure; instead you can answer in terms of a range. For example, “I’m looking for a salary in the range of $35,000 to $45,000 a year.”

If that still doesn’t satisfy them, then clearly you are being interviewed by an employer who has no range in mind. Their beginning figure is their ending figure. No negotiation is possible.1 This happens, when it does, because many employers since 2008 are making salary their major if not sole criterion for deciding who to hire, and who not to hire. It’s an old game: among two equally qualified candidates, the one who is willing to work for the least pay, wins. And that is that!

If you run into this situation, you may decide this isn’t the kind of place you want to work at, for if they’re inflexible in this, what else will they be inflexible about, once you take the job? You’ve been warned. Microcosm equals macrocosm.

On the other hand, if you’re flat broke and you need this job—any job—desperately, you will have no choice but to give in. Ask what salary they have in mind, and make your decision. (Of course you can always try postponing your decision a day or so, by saying, “I need a little time, to think about this.”)

However, all the foregoing is merely the worst-case scenario. Usually, things won’t go this badly, where you feel so powerless.

In most interviews these days, the employer, alone or in a group, will be willing to save salary negotiation until they’ve finally decided they want you (and you’ve decided you want them). And at that point, the salary will be negotiable. I’ll explain why in the next Secret.

For now, let me hammer home this first Secret: it is in your best interest to not discuss salary until all of the following conditions have been fulfilled:

• Not until they’ve gotten to know you, at your best, so they can see how you stand out above the other applicants, and therefore how you’re worth more than they would pay them.

• Not until you’ve gotten to know them, as completely as you can, so you can tell if this really is a place where you want to work.

• Not until you’ve found out exactly what the job entails.

• Not until they’ve had a chance to find out how well you match their job requirements.

• Not until you’re in the final interview at that place, for that job.

• Not until you’ve decided, “I really would like to work here.”

• Not until they’ve conveyed to you their feelings, such as: “Well that’s good, because we want you.” Or, better yet:

• Not until they’ve conveyed the feeling, “We’ve got to have you.”

If you’d prefer this be put in the form of a diagram, here it is:

WHEN TO NEGOTIATE SALARY

[image: WHEN TO NEGOTIATE SALARY: Reprinted by permission of Paul Hellman, author of Ready, Aim, You’re Hired! and president of Express Potential (www.​expresspotential.​com). All rights reserved][image: WHEN TO NEGOTIATE SALARY: Reprinted by permission of Paul Hellman, author of Ready, Aim, You’re Hired! and president of Express Potential (www.​expresspotential.​com). All rights reserved]

Reprinted by permission of Paul Hellman, author of Ready, Aim, You’re Hired! and president of Express Potential (www.expresspotential.com). All rights reserved.

 To download a printable PDF of this image, please visit here

It all boils down to this: if you really shine during the hiring-interview, they may—at the end—offer you a higher salary than they originally had in mind when the interview started. And this is particularly the case when the interview has gone so well, that they’re now determined to obtain you.

The Second Secret of Salary Negotiation

The Purpose of Salary Negotiation Is to Uncover the Most That an Employer Is Willing to Pay to Get You

Negotiation. There’s the word that strikes terror into the hearts of most job-hunters or career-changers. Why do we have to negotiate?

Simple. It would never be necessary if every employer in every hiring-interview were to mention, right from the start, the top figure they are willing to pay for that position. A few employers do. And that’s the end of any salary negotiation. But most employers don’t.

They know, from the beginning of the interview, the top figure they’re willing to pay for this position under discussion. But. But. They’re hoping they’ll be able to get you for less. So they start the bidding (for that is what it is) lower than they’re ultimately willing to go.

And this creates a range.

A range between the lowest they’re hoping to pay, vs. the highest they can afford to pay. And that range is what the negotiation is all about.

For example, if the employer can afford to pay you $30 an hour, but wants to try to get you for $18 an hour, the range is $18–$30.

You have every right to try to negotiate the highest salary that employer is willing to pay you, within that range.

Nothing’s wrong with the goals of either of you. The employer’s goal is to save money, if possible. Your goal is to bring home to your own household the most money that you can, for the work you will be doing.

The Third Secret of Salary Negotiation

During Salary Discussion, Never Be the First One to Mention a Salary Figure

Where salary negotiation has been successfully kept offstage for much of the interview process, when it finally does come up, you want the employer to be the first one to mention a figure, if you possibly can.

Why? Nobody knows. But it has been observed over the years that where the goals are opposite, as in this case—you are trying to get the employer to pay the most they can, and the employer is trying to pay the least they can—whoever mentions a salary figure first, generally loses. You can speculate from now until the cows come home, as to why this is so. There are a dozen theories. All we really know for sure is that it is true.

Inexperienced employer/interviewers often don’t know this strange rule. But experienced ones are very aware of it. That’s why they will try to get you to mention a figure first, by asking you some innocent-sounding question, like: “What kind of salary are you looking for?”

Well, how kind of them to ask me what I want—you may be thinking. No, no, no. Kindness has nothing to do with it. They are hoping you will be the first to mention a figure, because they’ve learned this lesson from ten thousand interviews in the past.

Accordingly, if they ask you to be the first to name a figure, the simple countermove you should have at the ready, is: “Well, you created this position, so you must have some figure in mind, and I’d be interested in first hearing what that figure is.”

The Fourth Secret of Salary Negotiation

Before You Go to the Interview, Do Some Careful Research on Typical Salaries for Your Field and in That Organization

As I said, salary negotiation is required anytime the employer does not open the discussion of salary by naming the top figure they have in mind, but starts instead with a lower figure.

Okay, so here is the $64,000 question: how do you tell whether the figure the employer first offers you is only their starting bid, or is their final offer? The answer is: by doing some research on the field and that organization, before you ever go in for an interview.

Oh, come on! I can hear you say. Isn’t this more trouble than it’s worth? No, it’s not. If you want to win the salary negotiation. There is a financial penalty exacted from those who are too lazy, or in too much of a hurry, to go gather this information. In plain language: if you don’t do this research, it’ll cost ya!

Let’s say it takes you from one to three days to run down this sort of information on the three or four organizations that interest you the most. And let us say that because you’ve done this research, when you finally come to the end of the final interview for a job there, you are able to ask for and obtain a salary that is—oh, let’s say—$15,000 a year higher than you would otherwise have gotten. (That’s not unrealistic.)

In the next three years, then, you will be earning $45,000 extra because of your salary research. Not bad pay, for just one to three days’ work! And it can be even more.

It doesn’t always happen; but I know many job-hunters and career-changers to whom it has. It’s certainly worth a shot.

Okay, then, how do you do this research? Well, there are two ways to go: online, and off. Let’s look at each, in turn.

Salary Research Online

If you have access to the Internet—at home or at your library or at an Internet café2—and you want to research salaries for particular geographical regions, positions, occupations, or industries, or even (sometimes) organizations, here are some free sites that may give you just what you’re looking for:

• http://jobstar.org/tools/salary/index.cfm: This site is a treasure trove. It links to three hundred different sites that maintain salary lists, and joy, joy, it is kept updated. It’s one of the largest and most complete lists of salary reviews on the Web, maintained by a genius named Mary Ellen Mort. This is a treasure.

• www.salary.com: The most visited of all the salary-specific job-sites, with a wide variety of information about salaries. It was started by Kent Plunkett, and acquired by Kenexa Corporation in August 2010. It has expanded a lot, over the years. Roll over the green navigation bar at the top to see all its resources.

• www.bls.gov/ooh: The Bureau of Labor Statistics’ survey of salaries in individual occupations, from the Occupational Outlook Handbook 2014–2015. It lists jobs that are highest paying, and/or jobs that are the fastest growing, and/or jobs that have the highest number of openings.

• http://stats.bls.gov/oes/oes_emp.htm: The Bureau of Labor Statistics’ survey of salaries in individual industries (it’s a companion piece to the Handbook). Over a period of three years, it surveys 1.2 million establishments to get their figures.

• www.MyPlan.com: This site has a list of the highest-paying jobs in America for those without a college degree (under Careers, click on Top Ten Lists).

• www.salaryexpert.com: When you need a salary expert, it makes sense to go to “the Salary Expert.” Lots of stuff on the subject of salaries here, including a free “Salary Report” for hundreds of job-titles, varying by area, skill level, and experience. It also has some salary calculators. I find the site a little complicated to navigate, but maybe that’s just me.

If you “strike out” on all the above sites, then you’re going to have to get a little more clever, and work a little harder, and pound the pavement, as I shall describe next.

Salary Research off the Internet

Okay, so how do you do salary research offline? Well, there’s a simple rule: generally speaking, abandon books, and go talk to people.

Use books and libraries only as a second, or last, resort. You can get much more complete and up-to-date information from people who are doing the kind of job you’re interested in, maybe at another company or organization than the one(s) you’re interested in.

If you don’t know where to find them, talk to people at a nearby university or college who train such people, whatever their department may be. Teachers and professors will usually know what their graduates are making. Also you can go visit actual workplaces.

Let’s look at some concrete examples:

First Example: A fast food place. You may not need to do any salary research. They pay what they pay. You can walk in, ask for a job application, and interview with the hiring manager. He or she will usually tell you the pay, outright. It’s usually set in concrete. But at least it’s easy to discover what the pay is. (Incidentally, filling out an application, or even having an interview there, doesn’t mean you have to take that job—but you probably already know that. Just say, “I need to go home and think about this.” You can decline any offer from any place. That’s what makes this approach harmless.)

Second Example: A construction company. This is typical of a place where you can’t discover what the pay is, right off the bat. If you’re actually going to try to get work at that construction company but you want to research salaries before you go for an interview, the best way to do this research is to go visit a different construction company in the same town or geographical area—one that isn’t of much interest to you—and ask what people make there. Or, if you don’t know who to talk to there, fill out one of their applications, and talk to the hiring person about what kinds of jobs they have (or might have in the future)—at which time prospective wages is a legitimate subject of inquiry. Then, having done this research on a place you don’t care about, go back to the place that really interests you, and apply. You still don’t know exactly what they pay, but you do know what their competitor pays—which will usually be close to what you’re trying to find out.

Third Example: A one-person office (besides the boss, obviously), working, say, as an administrative assistant. Here you can often find useful salary information by perusing the Help Wanted ads in the local newspaper for a week or two, assuming you still have a local paper! Most of the ads won’t mention a salary figure, but a few may. Among those that do, note what the lowest salary offering is, and what the highest is, and see if the ad reveals any reasons for the difference. It’s interesting how much you can learn about administrative assistants’ salaries, with this approach. I know, because I was an administrative assistant myself, once upon a time.

There’s a lot you can find out by talking to people. But another way to do salary research—if you’re out of work and have time on your hands—is to find a Temporary Work Agency that places different kinds of workers, and let yourself be farmed out to various organizations: the more, the merrier. It’s relatively easy to do salary research when you’re inside a place. (Study what that place pays the agency, not what the agency pays you after they’ve taken their “cut.”) If you’re working temporarily at a place where the other workers really like you, you’ll be able to ask questions about a lot of things there, including salary.

The Fifth Secret of Salary Negotiation

Research the Range That the Employer Likely Has in Mind, and Then Define an Interrelated Range for Yourself, Relative to the Employer’s Range

Okay, I admit this is a bit sophisticated, and you may not have the stomach to do this much research. But you ought to at least know how this works. Just in case.

It begins by defining your goal. What you want, in your research, is not just one salary figure. As you may recall, you want a range: a range defined by what’s the least the employer may offer you, and what’s the most the employer may be willing to pay to get you. In any organization that has more than five employees, that range is comparatively easy to figure out. It will be less than what the person who would be above you makes, and more than what the person who would be below you makes. Examples:

	If the Person Who Would Be Below You Makes
	And the Person Who Would Be Above You Makes
	The Range for Your Job Would Be

	$45,000
	$55,000
	$47,000–$53,000

	$30,000
	$35,500
	$32,500–$34,000

One teensy-tiny little problem here: how do you find out the salary of those who would be above and below you? Well, first you have to find out their names or the names of their positions.

If it is a small organization you are going after—one with twenty-five or fewer employees—finding out this information should be easy. Any employee who works there is likely to know the answer, and you can usually get in touch with one of those employees, or even an ex-employee, through your own personal “bridge-people”—people who know you and also know them. Since up to two-thirds of all new jobs are created by small companies of this size, that’s the kind of organization you are likely to be researching, anyway.

On the other hand, if you are going after a larger organization, then you fall back on a familiar life preserver, namely every person you know (family, friend, relative, business, or spiritual acquaintance) and ask them who they know that might know the company in question, and therefore, the information you seek. LinkedIn should prove immensely helpful to you here, in locating such people. If you’re not already on it, get on it (www.LinkedIn.com/reg/join).

Maybe this will be easy. Maybe it won’t be: it’s possible you’ll run into an absolute blank wall at a particular organization (everyone who works there is pledged to secrecy, and they have shipped all their ex-employees to Siberia). In that case, seek out information on their nearest competitor in the same geographic area. For example, let us say you were trying to find out managerial salaries at Bank X, and that place was proving to be inscrutable about what they pay their managers. You would then turn to Bank Y as your research base, to see if the information is easier to come by, there. And if it is, you can assume the two may be basically similar in their pay scales, and that what you learned about Bank Y is probably applicable to Bank X.

Note: In your salary research take note of the fact that most governmental agencies have civil service positions paralleling those in private industry—and government job descriptions and pay ranges are available to the public. Go to the nearest city, county, regional, state, or federal civil service office, find the job description nearest the kind of job you are seeking in private industry, and then ask the starting salary.

When this is all done, if you want to be a true expert at this game then you’re going to have to do a little bit of math, here.

Suppose you guess that the employer’s range for the kind of job you’re seeking is $36,500 to $47,200. Before you go in for the interview, anywhere, you figure out an “asking” range for yourself, that you’re going to use when and if the interview gets to the salary negotiation part. This asking range is clever, in that it should “hook in” just below that employer’s maximum, and then go up from there. This diagram shows you how this works:

[image: The Employer’s Range Is][image: The Employer’s Range Is]

And so, when the employer has stated a figure (probably around their lowest—i.e., $36,500), you will be ready to respond with something along these lines: “I understand, of course, the constraints under which all organizations are operating these days, but I am confident that my productivity is going to be such, that it will justify a salary”—and here you mention the range above, where your bottom figure starts just below the top of their range, and goes up from there—“in the range of $47,000 to $58,000.”

It will help a lot during this discussion, if you are prepared to show in what ways you will make money or in what ways you will save money for that organization, such as would justify precisely this higher salary you are asking for. Even if they accept your offer at the bottom of your range, you are still near the top figure they’re willing to pay.

Yes, it’s clever. Yes, it’s risky. Yes, it takes some work. But you’ve got the brains to pull it off. You’ve got the brains to be good at this salary negotiation game.

What if, after all the trouble you went to, this just doesn’t work? At least, at that place. The employer has a ceiling they have to work with, it’s below what you’re asking, and you are unwilling to lower your definition of what you’re worth?

Daniel Porot, job-expert from Switzerland, suggests that if you’re dying to work there, but they cannot afford the salary you need and deserve, you might consider offering them part of your time.

If you need, and believe you deserve, say $50,000 annually, but they can only afford $30,000, you might consider offering them three days a week of your time for that $30,000 (30/50 = 3/5 of a five-day workweek). This leaves you free to take work elsewhere during those other two days. You will of course determine to produce so much work during those three days per week you are there, that they will be ecstatic about this bargain—won’t you?

The Sixth Secret of Salary Negotiation

Know How to Bring the Salary Negotiation to a Close; Don’t Leave It “Just Hanging”

Salary negotiation with this employer is not finished until you’ve addressed more than salary. Unless you’re an independent contractor, you want to talk about so-called fringe benefits. “Fringes” such as life insurance, health benefits or health plans, vacation or holiday time, and retirement programs typically add anywhere from 15%–28% to many workers’ salaries. That is to say, if an employee receives $3,000 salary per week, the fringe benefits are worth another $450 to $840 per week.

So, before you walk into an interview you should decide what benefits are particularly important to you. And then, after the basic salary discussion is settled, you can go on to ask them what benefits they offer there. If you’ve given this any thought beforehand, you should have already decided what benefits are most important to you, and be ready to fight for those.

And when all this is done, the discussion of the job, the finding out if they like you and if you like them, the salary negotiation, and the concluding discussion of benefits, then you want to get everything they’re offering summarized, in writing. Believe me you do. In writing, or typed, and signed.

Many executives unfortunately “forget” what they told you during the hiring-interview, or even deny they ever said such a thing. It shouldn’t happen; but it does. Sometimes they honestly forget what they said.

Other times of course, they’re playing a game. Or their successor is, who may disown any unwritten promises you claim they made to you at the time of hiring. They may respond with, “I don’t know what caused them to say that to you, but they clearly exceeded their authority, and of course we can’t be held to that.”

I repeat: get it all in writing. And signed. It’s called a letter of agreement—or employment contract. If it is a small employer (10 or fewer employees) they may not know how to draw one up. Just put the search term ”sample letter of agreement between employer and employee” into your favorite search engine, and you’ll get lots of free examples. I particularly like the one from Inc.com. You or the employer can write this up. Then they can sign it.

You have every right to ask for this. If they simply won’t give it to you, beware.

Conclusion: If Nothing Works

Remember, job-hunting always involves luck, to some degree. But with a little bit of luck, a lot of hard work, and determination on your part, these instructions thus far in this book, should work for you, as they have worked for so many hundreds of thousands before you.3

But. Maybe it won’t. Maybe you’ll faithfully follow everything in these first five chapters, and you still can’t find a job. Tempting, at that point, to think it’s just the sluggish economy, isn’t it? The only irritating little fact: there were ten million vacancies last month. Why didn’t you get one of them?

There must be something different that you can do. Right?

There sure is.

That’s what the rest of this book is about.

[image:][image:]

1. One job-hunter said his interviews always began with the salary question, and no matter what he answered, that ended the interview. Turned out, this job-hunter was doing all the interviewing over the phone. That was the problem. Once he went face-to-face, salary was no longer the first thing discussed in the interview.

2. For a directory of Internet cafés around the world, see www.cybercafes.com.

3. Here is a letter from a job-hunter who had great success:

Before I read this book, I was depressed and lost in the futile job-hunt using Want Ads only. I did not receive even one phone call from any ad I answered, over a total of four months. I felt that I was the most useless person on earth. I am female, with a two-and-a-half-year-old daughter, a former professor in China, with no working experience at all in the U.S. We came here seven months ago because my husband had a job offer here.

Then, on June 11th of last year, I saw your book in a local bookstore. Subsequently, I spent three weeks, ten hours a day except Sunday, reading every single word of your book and doing all of the flower petals in the Flower Exercise. After getting to know myself much better, I felt I was ready to try the job-hunt again. I used Parachute through out as my guide, from the very beginning to the very end, namely, salary negotiation.

In just two weeks I secured (you guessed it) two job offers, one of which I am taking, as it is an excellent job, with very good pay. It is (you guessed it again) a small company, with twenty or so employees. It is also a career-change: I was a professor of English; now I am to be a controller!

I am so glad I believed your advice: there are jobs out there, and there are two types of employers out there, and truly there are! I hope you will be happy to hear my story.

It is common sense

To take a method and try it.

If it fails, admit it frankly and try another.

But above all, try something.

—Franklin D. Roosevelt (1882–1945)

[image:][image:]

CHAPTER 6

What to Do When Your Job-Hunt Just Isn’t Working

Well, that happens.

And after the “I can’t believe this is happening to me,” after a minor or great depression, and despair, when we’ve finally gathered our strength again, and are ready to try again, launching a new assault on the job-market, what then?

Surely, not just more of the same. Not just visiting job-sites five times a day instead of once a day. Not just sending out 500 resumes instead of 200. No, you’ve got to make some new rules yourself.

Here are the three most important rules, discovered by discouraged job-hunters who were, in the end, successful:

1. Never give up.

2. Never give up.

3. Never give up.

If you feel like you’re up against huge forces that are beyond your control, then figure out what portion is within your control, however small, and work on that.

Try a different approach. Be willing to work harder at this, than you have up to now. But don’t just work harder. Work smarter. Try a different strategy than you’ve been pursuing up to now.

Come on! You are unique. No one else has your fingerprints, your eye scan, your soul, or your good heart. Believe in yourself. You were born for a reason. Find it!

Use your brains. Do some hard thinking. You can solve this.

The Two Very Different Strategies for Finding a Job

Here’s the good news: there are two very different ways you can go about the job-hunt or a career-change. In the previous five chapters, we’ve been discussing one and only one of them. Why? Just because. Because that’s the way everyone tells us we should hunt for work. Because that’s the way we’ve always done it. Because that’s the only way we know.

This strategy has a name. It’s called The Traditional Approach. Most of us know how to do this, or can quickly learn. It doesn’t demand much time. You begin with the so-called job-market. You look at the ad postings by employers, online and off. You approach those companies that look the least bit interesting to you. Wait to see if you get any responses. At the same time you slap together a resume. Post it. Or send out bushel baskets of resumes to mailing lists. If that doesn’t turn up any job offer, send out another ton of resumes. Post your resume everywhere.

If this all works for you, great! (But then, if it did, you probably wouldn’t be reading this chapter, would you?)

But, if it doesn’t work (for you) the good news is that there is a radically different second way to hunt for work or a career-change. Let’s call it The Parachute Approach.

Here you begin, not with the job-market but with yourself. You figure out who you are, and among all your gifts which ones you most love to use. Then (and only then) you go looking for organizations that match You. And you do not wait until they announce they have a vacancy. You approach them anyway, not through a resume but through a person, specifically a bridge-person—someone who knows you and also knows them, and therefore is a bridge between you two.

The opposite page has a detailed comparison of these two radically different strategies.

If you’ve tried as hard as you can to find a job, and nothing is working, stop looking for explanations. The remedy is staring you in the face: you need to switch approaches. If you’ve been depending solely on The Traditional Approach—and it just isn’t working this time—then you need to try using The Parachute Approach—as outlined in the right-hand column of the chart.

	
	The Traditional Approach
	The Parachute Approach

	What you are looking for
	A job.
	A “dream job”: one that uses your favorite skills and favorite fields or knowledges.

	How you see yourself
	As a “job-beggar.”1 You will be lucky to get them.
	As a “resource.” They will be lucky to get you.

	Your basic plan
	Figure out how to “sell” yourself, before you go out hunting.
	Figure out what kind of job you’d die to do, before you go out hunting.

	Your preparation
	Do research to find out what the job-market wants and what the “hot jobs” are. Your best weapon is your ability to “fit in.”
	Do homework on yourself, to figure out what you do best, AND most love to do. Your best weapon is your enthusiasm!

	How you figure out which employers to approach
	You wait for them to identify they have a vacancy.
	Doing “informational interviews,” you figure out which organizations most interest you—in light of your homework—even if they do not have an advertised vacancy at the time.

	How you contact them
	Through your resume.
	Through a “bridge-person” (someone who knows you and also knows them).2 Use LinkedIn to find them.

	What the purpose of your resume is
	To sell them on why you should be hired there.
	To get a first interview with them.

	What your main goal is if you get an interview
	To sell them on why you should be hired there.
	To get another interview there.

	What you talk about in the interview
	Yourself, your assets, your experience.
	Their interests and needs. 50% of the time you let them ask the questions. 50% of the time you ask them the things you want to know about the place, and the job there, and how you can help.

	What you’re trying to find out
	Do they want me?
	Do I want them? (as well as “Do they want me?”) Can I do the work I most love to do, here, and at the same time help them?

	How you end the final interview there
	You ask them: “When may I hope to hear from you?” (You are leaving things hanging.)
	If you decide you do want to work there, you always ask them, before you leave: “I believe I could be a real asset to you. Given all that we’ve talked about, can you offer me this job?” (You are seeking closure.)

	What to do after getting the job, but before you start
	Send a thank-you note.

Then, “it’s over.” Rest, relax, and savor the successful end to your job-hunt.

	Send a thank-you note.

Then, keep on quietly looking. (Their offer may still fall through before you start, due to unforeseen developments there.)

Sure, it’s harder to use this approach.

Sure, it requires more of you. It’s more work.

Sure, it asks you to do some hard thinking and reflect on who you are, and where you’re going with your life.

But that is precisely its value. It’s not just about jobs. It forces you to step back, and first think about your whole life. And what you want out of life. It begins with Who (are you) before considering What (shall I do).

Who precedes What.

These, then, are the two basic job-hunting or career-changing strategies that are at your command. But the first strategy—The Traditional Approach—can be broken down further, into eleven subcategories.

Here are some comparative statistics for those eleven. We’ll start with the worst, and work our way up: from the ones with the poorest track record, to the ones with the best. (Just remember, the figures here are not exactly scientific. It’s a mash of actual studies I once saw, plus, where no studies have ever been done, my own impressions over the past forty-five years of working with job-hunters or career-changers.)

The Eleven Best and Worst Traditional Approaches to Looking for a Job

1. Looking for employers’ job-postings on the Internet. This method apparently works on average just 4% of the time. Yeah, it works for just four out of every one hundred who try it. You’re somewhere between surprised and shocked at this finding? I was too.

It is strange. If you’re out of work, everyone will tell you the best way to look for a job is to look for employers’ job-postings (vacancies)—either on the employer’s own website (if the job-hunter or career-changer has a particular organization in mind); or on websites or job-boards such as Monster, CareerBuilder, Glassdoor, Career Bliss, US.jobs, TweetMyJobs, LinkedIn, Twitter, or Facebook; or on omnibus job-search engines, such as Indeed, SimplyHired, or Linkup; or niche sites for particular industries, such as Dice; or on non-job sites such as the hugely popular craigslist. The Internet is the place to look, they will tell you.

The question is, are they right?

The answer is: well, that depends.

The anecdotal evidence is sometimes impressive. You will hear stories of job-hunters who have been tremendously successful in using the Internet to find a job. Examples:

A job-seeker, a systems administrator in Taos, New Mexico, who wanted to move to San Francisco posted his resume at 10 p.m. on a Monday night, on a San Francisco online site (it happened to be craigslist.org). By Wednesday morning he had over seventy responses from employers.

Again, a marketing professional developed her resume following guidance she found on the Internet, posted it to two advertised positions she found there, and within seventy-two hours of posting her electronic resume, both firms contacted her, and she is now working for one of them.

And again: “Thanks to the Internet, I found what I believe to be the ideal job in [just] eight weeks—a great job with a great company and great opportunities.”

The question is, are these stories just flukes, or is this a universal experience?

Sadly, it turns out that this job-search method actually doesn’t work for very many who try it. Exception to this: if you are seeking a technical or computer-related job, an IT job, or a job in engineering, finances, or healthcare, the success rate rises, to around 10%. But for the other 12,741 job-titles that are in the Dictionary of Occupational Titles, at www.occupationalinfo.org, the success rate reportedly remains at just 4%.

2. Posting or mailing out your resume to employers. As you may have guessed from your own experience, this works at getting you a job (or, more accurately, at getting you an interview that leads to a job) only 7% of the time, apparently.

This comes as a shock to most job-hunters.

When you’re unemployed, and job-hunting, or trying to change careers, everyone will tell you: a good resume will get you a job. It’s virtually an article of faith among the unemployed (and their well-meaning helpers).

Why does everyone keep telling us this, when resumes in fact have such a miserable track record? Oh, you tell me. Why did everyone entrust their money to Bernie Madoff? Or why did so many people buy those incredibly risky financial instruments or mortgages that led to the Great Recession back in 2007? I don’t know. I guess if you hear something often enough, and from enough different sources, you start to think it must be true.

Anyway, there it stands. Indisputable. The success rate of resumes is clearly no more than 7%. And I’m being generous with that estimate. One study suggested that only 1 out of 1,470 resumes actually resulted in a job. Another study found the figure to be even worse: 1 job offer for every 1,700 resumes floating around out there.

By the way, once you post your resume on the Internet, it gets copied quickly by “spiders” from other sites, and you can never remove it completely from the Internet. There are reportedly now at least 40,000,000 resumes floating around out there in the ether, like lost ships on the Sargasso Sea. Yours, among them. That can come back to haunt you if you ever fibbed (lied?) about anything, once a would-be employer Googles you, even years later.

3. Answering local newspaper ads. This method works somewhere between 5% of the time, on up to 24% (at best).3

With this method, you answer “help wanted ads” in your local newspaper, especially the Sunday edition, assuming your city or town still has a newspaper, online or in print, or both. See www.job-hunt.org/findingjobs/findingjobs_classifieds.shtml for how to use them. As for a directory of online newspapers from around the world, your best bet is www.usnpl.com.

The fluctuation between 5% and 24% is due to the level of salary that is being sought; those job-hunters looking for low-level salary jobs find this method works 24% of the time. Those looking for a high salary find it works only 5% of the time.

4. Going to private employment agencies or search firms for help. This method apparently works somewhere between 5% of the time, on up to 28% (at best). These agencies used to place just office workers; now it’s hard to think of a category of jobs they don’t try to place, especially in large metropolitan areas. A directory of these firms in your area can be found at www.yellowpages.com. Into their search engine put “Employment agencies” and the name of your local town or city, to get the relevant listings. The wide variation in success rate (5%–28%) is due to the fact that these agencies vary greatly in their staffing (ranging from extremely competent on down to inept, or running a scam). But, at their best, agencies are four times more effective than just depending on your resume.

5. Answering ads in professional or trade journals, appropriate to your field. This method apparently works only 7% of the time. The method consists of looking at professional journals in your profession or field, and answering any ads there that intrigue you. A directory of these associations and their journals can be found at www.directoryofassociations.com.

6. “Job Clubs.” There are hundreds of job-hunting groups that call themselves “job clubs.” Sorry, they are not. Their job-hunting success rate is usually around 10%, if that. They tend to meet only once a week, and then for only a couple of hours, and may more accurately be described as Job-Search Support Groups.

A true “job club” is something quite different. They have (or had) a success rate of 84%.

The term was invented by the late Nathan Azrin. In his method, job-hunting was a 9 to 5 job, Monday through Friday, every week. You met with other job-hunters during the hours 9 a.m. to 12 p.m. each day, to work on the inventory of yourself, to research companies that interested you, and to contact them by phone.

During the morning sessions you worked with a partner, and each of you took turns listening to the other on the phone (using an extension phone), and then the partner gave you feedback after you had hung up.

From 1 to 5 p.m. you then went out, individually, into the community, town, or city, and actually visited places, doing informational interviews, or keeping appointments you’d set up. Before you went out, each job-hunter shared with the rest of the group what kind of job they were looking for. That meant, you had other eyes out there looking for any leads (rhymes with needs) that might help you. And you of course did the same for them. This method worked well over 84% of the time.

Many years ago I audited groups that used this method, plus similar job clubs in Michigan, Boston, San Diego, and Northern California, and I can tell you those job clubs worked as well as I have here described. But, the model is rarely to be found anymore, for four reasons: the loss of federal funding (CETA) for such programs; the increasing use of the telephone as a barrier instead of for communication (“Please choose among the following eight options”); the rise of new technologies (the Internet, e-mail, texting, etc.); and—I hate to say it, but I’m afraid it’s true—a diminishing willingness in Western culture to have to work this hard at the job-hunt.

So most so-called “job clubs” meet only once a week, and then for only one, two, or three hours, at best. The success rate has dropped to only 10% on average (there are exceptions). But the blueprint still exists, and could be updated, if our culture ever decides to revive—and could find the funding for—such a successful approach.4

But here’s some good news, for now: even “dumbed down,” Job-Search Support Groups have one sterling virtue, and that is, they provide a community for the otherwise lonely job-hunter. This is a great gift. No one should ever have to job-hunt all by themselves, if they can possibly avoid it. We all need encouragement and support, along the way. And done well, as in the Rotary Club’s Job-Search Support Group, in Cupertino, CA, they can enjoy a higher success rate than merely 10%. (Cupertino’s is 50%, year after year, using this book as their guide.)

7. Going to the state or federal employment office. This method works 14% of the time. You go to your local federal/state unemployment service office (www.dol.gov/dol/location.htm) or to their nationwide CareerOneStop business centers (www.careeronestop.org), now alternatively called American Job Centers (www.jobcenter.usa.gov), to get instructions on how to better job-hunt, and find job-leads.

8. Going to places where employers pick up workers. If you’re a union member, particularly in the trades or construction, and you have access to a union hiring hall, this method will find you work, up to 22% of the time.

What is not stated, however, is how long it may take to get a job at the hall, and how short-lived such a job may be. In the trades, it’s often just a few days. Moreover, this is not a job-hunting method that is open to a very large percentage of job-hunters, at all. Only 6.7% of private sector employees are union members these days. (For employees in the public sector the comparable figure is 35.2%.5)

If you’re not a union member, there’s something similar to union halls. That is, employers may pick up workers (called day-laborers) early in the morning on well-known street corners in your town or city (ask around). It’s called pickup work, it’s usually short-term, usually yard work, or work that requires you to use your hands, usually paid to you in cash that day, and definitely temp work. But if you’re not finding full-time work, as yet, this may be a stop-gap approach that at least can bring in a little money.

The modern-day version of “pickup work” is the so-called sharing economy, or access economy. You can explore using your home (www.airbnb.com) or your 2005+ four-door car (either www.uber.com, or www.lyft.com) or other things, even your driveway www.justpark.com), to make some extra money. There are numerous articles about this sharing economy. See a U.S. article (http://time.com/3687305/testing-the-sharing-economy) and a British one (http://www.spectator.co.uk/2015/03/get-your-share-of-the-sharing-economy) if you want to explore this kind of pickup work.

9. Asking for job-leads. This method works 33% of the time. With this method you ask family members, friends, and people you know in the community (or on LinkedIn) if they know of any place where someone with your talents and background is being sought. It is a simple question: do you know of any job vacancies at the place where you work—or elsewhere? Using this method, you have an almost five times better chance of finding a job, than if you had just sent out your resume.

10. Knocking on the door of any employer, office, or manufacturing plant. This method works 47% of the time. It works best with small employers (25 or less employees) as you might have guessed. Sometimes you blunder into a place where a vacancy has just developed. One job-hunter knocked on the door of an architectural office at 11 a.m. His predecessor (for he did get hired there) had just quit at 10 a.m. that morning. If you try this method and nothing turns up, you broaden your definition of small employer to those with 50 or less employees. With this method you have an almost seven times better chance of finding a job than if you had just depended on your resume.

11. Using the Yellow Pages. This method works 65% of the time. It involves going through the Yellow Pages of your local phone book, or actually, the Index to those Yellow Pages, so you can identify subjects or fields of interest to you. Then you go from the Index to the actual Yellow Pages and look up names of organizations or companies in those fields, in that town or city where you want to work. You call them, set up an appointment, go visit them, and explore whether or not they are hiring for the kind of work you do, or the position you are looking for. Of course, in this post-2008 period, it’s a lot harder to get employers to consent to see you—in large companies, anyway. Still, you will note that you have a nine times better chance of finding a job with this method, than if you had just depended on your resume.

Well, that’s it. That’s The Traditional Approach, split up into its eleven parts. These job-hunting methods were not created equal. Some methods, as we have seen, have a pretty good track record, and therefore will repay you for time spent pursuing them. But other methods have a really terrible track record, and are a waste of your time, and energy. It’s all about conservation of energy. And wisdom would say conserve your energy. Invest it well.

So, we turn now—in the next chapters—to the other approach to job-hunting or career-changing: The Parachute Approach. It begins, not with examining the job-market, but with examining yourself.

1. I’m indebted to Daniel Porot for this term.

2. See chapter 9 for an explanation of this term.

3. The statistics I allude to, throughout this chapter, fluctuate somewhat, from year to year, from geographical region to region, from one field to another, from one city, town, or rural area to another. Their best value is how they compare to other job-hunting methods. That ratio tends to remain fairly constant, and predictable, year after year. One exception: the success rate for resumes got worse, after 2008; in fact, much worse. And despite the recovery we are experiencing, the success rate hasn’t improved as much as you would have expected.

4. Azrin’s detailed manual describing his method, as he used it successfully with ex-mental patients, has been out of print for years; but the desperate, really, really desperate, could find it for $99 on up to $600 on Amazon.com and elsewhere online. Its exact title is Job Club Counselor’s Manual: A Behavioral Approach to Vocational Counseling. To be frank, it’s not worth anywhere near these prices, inasmuch as Azrin’s model would need some thoughtful revision and adaptation to work well in today’s world. But the book’s price is so high because my friend Nathan died in 2013 and doubtless fans and friends are searching for mementos of him and his ideas. I knew him well; he was a remarkable man.

5. Bureau of Labor Statistics, U.S. Department of Labor, Economic News Release, “Union Members Summary,” January 24, 2014, www.bls.gov/news.release/union2.nr0.htm.

You do get to a certain point in life

Where you have to realistically, I think,

Understand that the days are getting shorter.

And you can’t put things off,

Thinking you’ll get to them someday.

If you really want to do them,

You better do them….

So I’m very much a believer in knowing

What it is that you love doing

So that you can do a great deal of it.

—Nora Ephron (1941–2012)

CHAPTER 7

Self-Inventory, Part 1

Introduction

Make no mistake. This isn’t just a matter of staring at your navel. This is a job-hunting method—the most effective one, at that. This method, faithfully followed, step by step, works 86% of the time. That means that out of every 100 job-hunters or career-changers who faithfully execute this job-hunting method, 86 will get lucky and find a job thereby; 14 job-hunters out of the 100 will not—if they use only this method. Note well: You have a twelve times better chance of finding work using this method, than if you had just sent out your resume. Not just work, but work we really want to do. What we sometimes refer to as “our dream job.”

Why a SELF-Inventory

Why does an inventory of who you are, work so well in helping you find work, after traditional job-hunting methods have failed? That’s important to know, because the answer will keep you motivated to finish this inventory, when otherwise you might say, OMG, this is just too much work! And just give up.

Okay, here are seven answers as to why this works so well:

1. By doing this homework on yourself, you learn to describe yourself in at least six different ways, and therefore you can approach multiple job-markets. Retraining, as it is commonly practiced in Western culture, prepares you for only one market. Thus someone decides that out-of-work construction workers should be retrained, let us say, to be computer repair people. Hence, their job-hunt approaches only one market. And if no jobs can be found in that market, once they are trained? Retraining wasted. This is why retraining programs sometimes acquire such a bad reputation.

But with an inventory of who you are, you stop identifying yourself by only one job-title. You can now think of yourself as not just “a computer repair person,” or “a construction worker” or “accountant” or “engineer” or “minister” or “ex-military” or whatever. You are a person who has these multiple skills and experiences. If, say, teaching and writing and growing things are your favorite skills, then you can approach either the job-market of teaching, or that of writing, or that of gardening. Multiple job-markets open up to you, not just one.

2. By doing this homework on yourself, you can describe in detail exactly what you are looking for. This greatly enables your friends, LinkedIn contacts, and family, to better help you. You approach them not with, “Uh, I’m out of work; let me know if you hear of anything,” but with a much more exact description of what kind of “anything,” and in what work setting. This greatly helps them to focus down, and look for something very specific, thus increasing their helpfulness to you, and your ability to find jobs you would otherwise never find.

3. By ending up with a picture of a job that would really excite you, and not just any old job, you will inevitably pour much more time, energy, and determination into your job-search. This is really worth looking for. So, you will redouble your efforts, your dedication, and your determination when otherwise you might try but soon give up. Persistence is the essence of a successful job-hunt, and persistence becomes your middle name, once you’ve identified a prize worth fighting for.

4. By doing this homework, you will no longer have to wait to approach companies until they say they have a vacancy. Once done with this homework, you can choose places that match who you are, and then approach them (through a contact, or what I like to call a “bridge-person” because they know both you and them, and thus serve as a bridge between you)—knowing confidently that you will be an asset there, if they turn out to have a job opening or decide to create one for you.

Create one for you? No, I’m not kidding. This happens more often than you would ever think, to the prepared job-hunter or career-changer. Wrote one job-hunter to me recently:

In my mind I knew where I wanted to work: a company I had had a couple of meetings with about an imperfect job about two years ago and fell in love with. I found the CEO on LinkedIn, asked him if he remembered me and would he be up for a short meeting if I promised it would be fun. He said he would love to meet and I pitched the idea of setting up a training academy for them. About a month later, I had an e-mail to say they definitely want to go ahead with providing training as I had pitched it. The job did not exist, they had not conceived of the job, and it meets all my criteria because I thought of it. [From] Parachute to dream job in six months is not bad is it?

5. When you are facing, let us say, nineteen other competitors for the job you want—equally experienced, equally skilled—you will stand out above them all, because you can accurately describe to employers exactly what is unique about you, and what you bring to the table that the others do not. These will usually turn on adjectives or adverbs, what we normally call traits. More on that, in the next chapter.

6. If you are contemplating a career-change, maybe—after you inventory yourself—you will see definitely what new career or direction you want for your life. Often you can put together a new career just using what you already know and what you already can do—with much less training or retraining than you thought you would have to do. I’m not talking about a dramatic change, like going from salesperson to doctor: for that, you will need to start over. But most career-changes are not that dramatic, as I will show you, in chapter 11. But first, please, please, inventory who you are and what you love to do.

It may turn out that the knowledge you need to pick up can be found in a vocational/technical school, or in a (one- or) two-year college.

And sometimes, sometimes, it can be found simply by doing enough informational interviewing (more about this in chapter 9). Example: A job-hunter named Bill had worked for a number of years in retail; now he was debating a career-change—working in the oil industry. But he knew virtually nothing about that industry. However, he went from person to person who worked at companies in that industry, just seeking information about the industry. The more of these “informational interviews” he conducted, the more he knew. In fact, coming down the home stretch, just before he got hired in the place of his dreams, he found he now knew more than the people he was visiting, about their competitors and some aspects of the industry.

In other words, with certain kinds of career-change, there is more than one way to pick up the knowledge you need.

7. Unemployment is an interruption, in most of our lives. And interruptions are opportunities, to pause, to think, to assess where we really want to go with our lives. Martin Luther King Jr. had something to say about this:

The major problem of life is learning how to handle the costly interruptions. The door that slams shut, the plan that got sidetracked, the marriage that failed. Or that lovely poem that didn’t get written because someone knocked on the door.

A self-inventory is just that type of thinking and assessing. The Parachute Approach, with its demand that you do an inventory of who you are and what you love to do, before you set out on your search for (meaningful) work, helps you take advantage of the opportunity that this interruption presents.

So there you have it: the seven reasons why this inventory of who you are, works so much better as a method of job-hunting than all other methods.

Being out of work, or thinking about a new career, should speak to your heart. It should say something like this:

Use this opportunity. Make this not only a hunt for a job, but a hunt for a life. A deeper life, a victorious life, a life you’re prouder of.

The world currently is filled with workers whose weeklong cry is, “When is the weekend going to be here?” And, then, “Thank God it’s Friday!” Their work puts bread on the table but…they are bored out of their minds. They’ve never taken the time to think out what they uniquely can do, and what they uniquely have to offer to the world. The world doesn’t need any more bored workers. Dream a little. Dream a lot.

One of the saddest pieces of advice in the world is, “Oh come now—be realistic.” The best parts of this world were not fashioned by those who were “realistic.” They were fashioned by those who dared to look hard at their wishes and then gave them horses to ride.

How to Do a SELF-Inventory

These are the things you will need:

1. Mental Preparation

You begin by stripping yourself (in your mind) of any past job-titles. When you ask yourself “Who am I?” you must drop the vocational answer that first springs to mind. Like: I’m an accountant, or I am a truck driver, or a lawyer, or a construction worker, or salesperson, or designer, or writer, or account executive. That kind of an answer locks you into the past. You must think instead: “I am a person…”

“I am a person who…has had these experiences.”

“I am a person who…is skilled at doing this or that.”

“I am a person who…knows a lot about this or that.”

“I am a person who…is unusual in this way or that.”

Yes, this is how a useful self-inventory begins. You are a person, not a job.

2. One Sheet of Paper (Digital or Physical)

Brain researchers such as the late Barbara Brown of USC discovered that when you are trying to make any kind of decision about your life, the most effective strategy is to shrink down every significant thing you know about yourself onto one piece of paper. At least at the end. Not a journal, or a bunch of Post-It Notes, or several pieces of paper. Just one. (Write small.)

In this book that one piece of paper that you end up with, is called The Flower Exercise, or Flower Diagram.

3. A Number of Worksheets

As you are working your way toward summarizing everything important about yourself on just one piece of paper, you are going to need along the way a number of disposable blank pieces of paper—I call them worksheets—in order to do a particular exercise (or two) that I will show you, for each Petal. I emphasize disposable. You will ultimately be copying the final results from these worksheets onto your Flower Diagram, after which you can throw these worksheets away. For these worksheets, you are going to need to get a bunch of 20 lb. blank sheets of paper.

4. Some Kind of a Graphic or Picture

Again, brain researchers discovered that it helps immensely in making a decision about your life, if you don’t just put a flood of words on that one piece of paper, but add some kind of a graphic, picture, or diagram.1 They discovered that this encouraged the right side of your brain, to spring into action—the part of your brain that can look at a whole bunch of apparently unrelated data and exclaim “Aha! I see what it all means.” Some like to call this your intuitive side, the opposite of your logical side.

In the workshops that I taught from 1970 to 2012, I encouraged my students to choose any graphic they wished. We needed a picture with seven parts to it, corresponding to the seven parts of you that are important in finding matching work. Well, the favorite graphic turned out to be a picture or diagram of yourself as a Flower, with a center and six other petals. Hence the title of our self-inventory: The Flower Diagram (or Flower Exercise).

5. A Prioritizing Instrument or Grid

It is easy to imagine that the purpose of a self-inventory is to gather a series of personal lists, to which you then try to match possible jobs or careers. For example, “Here’s a list of all the things I want in my place of work.” Or: “This is a list of all the skills I want to be able to use at my next job, or career.” But over the past forty years or so, we have discovered that lists are useless, unless and until the items on each list are put into order of priority or importance for you: this item is most important to me, this is next most important, next, then next, etc.

And why is this? Well, we live in an imperfect world, and—at least initially—you may not be able to find a match for all the items on your lists. You may only be able to find a match for some of the items. There will be only a partial overlap between “dream job” and “actual job,” in which case it is important that the overlap be the items you care the most about, not the least. And how will you know that, unless you put the items on each list in order of importance to you?

Here is the problem visually summarized:

[image: A Prioritizing Instrument or Grid][image: A Prioritizing Instrument or Grid]

 To download a printable PDF of this image, please visit here

Okay, so prioritizing is essential. How do you go about this? Having compiled a list of, say, ten items on one of the petals in your Flower Diagram, how do you decide which of the ten is absolutely the most important to you, which of the ten is next most important, etc.? It seems at first sight a bewildering challenge. Actually, it’s easier than you think, if…

If…you compare just two items at a time, until you’ve compared all the possible pairs in that list of ten items. With all the pairs displayed in one diagram, this works out to be a Grid. And the most popular form of that Grid turns out to be my Prioritizing Grid, which I invented back in 1976. It can be for any number of items you choose, but the most common and simplest form of it is for ten items. (Got more than ten—or less? See http://www.beverlyryle.com/prioritizing-grid for instructions.)

Anyway, the facing page shows what a ten-item Grid looks like, once it is completed. As you can see, this example deals with a ten-item list of “People I’d Prefer Not to Have to Work With.” (You will produce this list, or one like it, by means of an exercise you will find in the next chapter, reviewing your past experiences.) I’ll use this example to illustrate how you use any ten-item Grid.

(I originally had more than ten items as a result of that exercise, but by guess and by gosh I narrowed them down to my top ten, and then worked just with them, here.)

Section A. Here I put my list of ten items, in any order I choose. So, as you can see, the people I’d prefer not to have to work with, are those who are: bossy, never thank anyone, are messy in dress or office space, claim too much, are uncompassionate, never tell the truth, are always late, are totally undependable, feel superior to others, or never have any ideas. The order in which I list these items here in Section A doesn’t matter at all.

Section B. Here are displayed all the possible pairs among those ten. Each pair is in a little box, or rather the numbers that represent each pair, are in a little box. You ask each box a question. The framing of the question is crucial. The question you address to each box is: “Between these two items, which is more important to me?” Or, since this is a Grid of dislikes, “Which of these two do I dislike more?” (Think of choosing between two hypothetical jobs.)

Let’s see how this works. We’ll start with the first little box at the top. The box has the numbers 1 and 2 in it. (#1 stands for bossy, while #2 stands for never thanks anyone). So, the question is: which do you dislike more: #1 or #2? You circle your preference—in that box. I circled #1—as you can see—because I dislike being around bossy people at work more than I dislike being around ungrateful people.

You go on now to the second box (down diagonally to the southeast) which has in it the second pairing, in this case, the numbers 2 and 3. The question again: which do you dislike more? I circled #3 in that box—as you can see—because I dislike being around messy people at work more than I dislike being around people who never thank anyone.

And so it goes, until you’ve circled one number in each little box in Section B.

Section C. Section C has three rows to it, at the bottom of the Grid, as you can see. The first row is just the ten numbers from Section A.

The second row is how many times each of those numbers just got circled in Section B. As you can see, item #1 got circled 7 times, item #2 got circled 1 time (as did item #10—a tie—so, to break the tie I look up in section B to find the little box that had both #2 and #10 in it, to see which I preferred at that time, and I see it was #2, so I give #2 an extra 1/2 point here, over #10.) Item #3 I notice got circled three times, but so did item #4 and item #7—a three-way tie! How to break that tie? Well, here you’ll just have to do some guessing. I guessed these were important to me in this order: #4, #7, and then #3. So, I added a half point to #4 and a quarter point to #7; I left #3 as it was.

In the third and bottommost row of Section C, I put the ranking according to the number of circles in the second row. Item #6 got the most circles—9—so it is number 1 in ranking. Item #8 got the next most circles—8—so it is number 2 in ranking. And so it goes, until that whole bottom line is filled in. Now the only task remaining on this Grid is to copy the reorganized list onto Section D.

Section D. The aim here is to relist my ten items (from Section A) in the exact order of preference or priority, for me, using Section C as my guide. Item #6 got the most circles there, and it ranked #1, so I copy the words for item #6 in the number 1 position in Section D. Item #8 ranked second, so I copy the words for item #8 into the second spot in Section D. Etc. Etc.1 What I am left with, now, in Section D, is the ten items in the exact order of my preference and priority. Nice! I can copy them all now—or at least the first five—onto my Flower Diagram in the next chapter. I now know what should be in the overlap between my dream job and the job I initially find, if I am to be happy and effective in that job.

[image: Prioritizing grid for 10 items or less][image: Prioritizing grid for 10 items or less]

Where can you find blank copies of this Prioritizing Grid? Here are the three main places:

• In this book. A ten-item paper version appears throughout the next chapter. Plus, since some copy centers will not allow you to copy items out of a book without permission, tell them you have my permission to copy or reproduce that Grid as many times as you wish, for your own private use (not for inclusion in an e-book or another published work).

• In a workbook. Its title is What Color Is Your Parachute? Job-Hunter’s Workbook, Fourth Edition. A little over ten bucks online or at bookstores; another paper version, but its advantage here is that the workbook pages are larger—8 ½ x 11”.

• Online. We are working on an elegant web version of the Grid; can’t say how soon it will be done. Meantime, I have given my friend Beverly Ryle permission to produce a simpler online version of my Prioritizing Grid, that is automated and interactive. It is found at www.beverlyryle.com/prioritizing-grid and it is free. You can use my ten-item Grid there, or customize a Grid for any number (of items) you choose. Needless to say, you can use her website as many times as you wish, and print out the results each time for your own keeping.

6. Conclusion: Prioritizing the Petals

Before you go on to fill in the petals in the next chapter, it is sometimes helpful to ask yourself: in the abstract which petals—which parts of a job—do you instinctively feel are most important to you—at least for now—and in what order?

a. the salary?

b. the geographical location?

c. the people you work with?

d. the look and feel of your workplace?

e. the degree to which it gives you a sense of purpose for your life, or fits in with the purpose you want your life to serve?

f. the degree to which it lets you use your favorite skills, abilities, or talents?

g. the degree to which this job lands you in your favorite field or fields of knowledge and interest?

You can just guess in what order these are important to you. Or you can use a seven-item Prioritizing Grid to get this exactly right. (For a paper version, take a ten-item Grid, draw a horizontal line in Section B, just below the seventh item in Section A, and don’t use any boxes in Section B that are below that line. Or if you have access to the Web, you can go to Beverly Ryle’s website, and create a customized interactive seven-item Grid, found at http://www.beverlyryle.com/prioritizing-grid.)

If you want to know which petals other people have most often picked as their first priority in the past, the answer varies. A lot depends on where you are in your life, and which issue you are most preoccupied with, on this chart:

[image: Conclusion: Prioritizing the Petals][image: Conclusion: Prioritizing the Petals]

If they’re just trying to survive, their first choice is usually the Salary petal. If they’re on in years, it’s the Purpose petal. If they’re anywhere in between, it’s the petals dealing with abilities/talents/skills. But all seven petals are important to you; don’t leave any of them out.

1. Barbara B. Brown (1921–1999) was a research psychologist who created and popularized the word “biofeedback.”

1. Note that I made a mistake on line 3 in Section D. It never matters if you make a mistake. Just cross it out and jot down the correct information. It’s okay not to be perfect.

After women,

flowers are the most lovely thing

God has given the world.

Christian Dior (1905–1957)

CHAPTER 8

Self-Inventory, Part 2

The Flower Exercise

This self-inventory is a flower with seven petals (including the center). That’s because there are seven sides to You, or seven ways of thinking about yourself, or seven ways of describing who you are—using the language of the workplace:

[image: Self-Inventory, Part 2][image: Self-Inventory, Part 2]

If you prefer a different metaphor, you are like a diamond, with seven facets to you, as we hold you up to the light.

1. You and People. You can describe who you are in terms of the kinds of people you most prefer to work with or help—age span, problems, handicaps, geographical location, etc.

2. You and a Workplace. Or you can describe who you are in terms of your favorite workplace, or working conditions—indoors/outdoors, small company/large company, windows/no windows, etc.—because they enable you to work at your top form, and greatest effectiveness.

3. You and Skills. Or you can describe who you are in terms of what you can do, and what your favorite functional/transferable skills are. For these are key to your being in top form, and at your greatest effectiveness.

4. You and Your Purpose in Life. Or you can describe who you are in terms of your goals or sense of mission and purpose for your life. Alternatively, or in addition, you can get even more particular and describe the goals or mission you want the organization to have, where you decide to work.

5. You and the Knowledges You Already Have. Or you can describe who you are in terms of what you already know—and what your favorite knowledges or interests are among all that stuff stored away in your head.

6. You and Responsibility. Or you can describe who you are in terms of your preferred salary and level of responsibility—working by yourself, or as a member of a team, or supervising others, or running the show—that you feel most fitted for, by experience, temperament, and appetite.

7. You and Geography. Or you can describe who you are in terms of your preferred surroundings—here or abroad, warm/cold, north/south, east/west, mountains/coast, urban/suburban/rural/rustic—where you’d be happiest, do your best work, and would most love to live, all year long, or part of the year, or vacation time, or sabbatical—either now, five years from now, or at retirement.

I Am a Person Who…
IS ALL THESE THINGS

You could choose just one, two, or three of these sides of yourself—let us say, “what you know,” or “what you can do,” or “your preferred salary”—as your guide to defining what kind of work you are looking for.

But what the Flower Diagram does is describe who you are in all seven ways, summarized on one page, in one graphic. After all, you are not just one of these things; you are all of these things. The Flower Diagram is a complete picture of You. All of you. In the language of the workplace.

And believe me, you want the complete picture. I’ll tell you why. Let’s say there is some job out there that matches just one petal, one side to yourself, one way of defining who you are: for example, let’s say this job lets you use your favorite knowledges that you already have. But that’s it.

That job doesn’t let you use your favorite skills, nor does it have you working with the kinds of people you most want to, nor does it give you the surroundings where you can do your best work.

What would you call such a job? At the very least: boring. You would barely be able to wait for Thank God it’s Friday! Some of us have already sung that song. A lot.

[image: A Complete Picture: Maria Talarico, a Master’s Candidate in Biomedical Engineering, with her Flower][image: A Complete Picture: Maria Talarico, a Master’s Candidate in Biomedical Engineering, with her Flower]

A Complete Picture: Maria Talarico, a Master’s Candidate in Biomedical Engineering, with her Flower

But now let us suppose you could instead find another kind of work that matches all seven sides of you. All seven petals. What would you call that work? Well, that’s your dream job.

So, your complete Flower Diagram is a picture of who You most fully are. And, at the same time it is a picture of a job that would most completely match and fulfill all that you are. Where you would shine, because it uses the best of You.

Make it your goal to completely fill in your Flower. And try to feel it as a joy rather than a duty. Determine from the beginning that this is going to be fun. Because it sure can be. And should be.

Readers have asked for a list of all the places, or forms, where they can find this Flower. Here are the three main forms:

• In this chapter. Of course. A paper version. Free, since you already have the book.

• In a workbook. Its title is What Color Is Your Parachute? Job-Hunter’s Workbook, Fourth Edition. You can order it online for a little over $10; another paper version, but its advantage here is that the workbook pages are larger—8 ½ x 11”.

• Online. In response to many requests, we finally produced an online video course last year, walking you through this Flower Exercise step by step, with me as your guide throughout. Requirements: a computer and a printer and paper (to print out the worksheets). It is available at a discounted price ($39) for readers of this book. The unique URL for ordering it is www.eParachute.com/para17. It can be used by individual readers or by a whole workshop. (The course was put together by the principals at eParachute—myself as Content and Onscreen Host, Marci Bolles as Executive Producer, Gary Bolles as Producer, and Eric Barnett as Technical Consultant, on Udemy’s platform.)

And, since you asked, there are other online resources on topics related to this Flower Exercise and this book. Dozens of videos may be found at www.youtube.com/results?search_query=Richard+Bolles. And a bunch of articles can be found at www.jobhuntersbible.com. One word of caution: don’t spend a lot of time on these sideroads. Stay focused on your one main task: completing your Flower, in whatever form you choose. You can go roaming later.

Now, let’s begin with the seven petals. Here is the first.

I Am a Person Who…
HAS THESE FAVORITE KINDS OF PEOPLE

[image:][image:]

My Preferred Kinds of People to Work Beside or Serve

Goal in Filling Out This Petal: To avoid past bad experiences with people at work, since who (er, whom) you work with can either make the job delightful, or ruin your day, your week, your year.

What You Are Looking For: (1) A better picture in your mind of what kind of people surrounding you at work will enable you to operate at your highest and most effective level. (2) A better picture in your mind of what kind of people you would most like to serve or help: defined by age, problems, geography, and so forth.

Form of the Entries on Your Petal: They can be adjectives describing different kinds of people (“kind,” “patient”) or they can be types of people, as in the “Holland Code” or “Myers-Briggs” typologies (see this page and this page).

Example of a Good Petal: Holland code: IAS. (1) Kind, generous, understanding, fun, smart. (2) The unemployed, people struggling with their faith, worldwide, all ages.

Example of a Bad Petal: People in trouble, young, smart, in urban settings.

Why Bad: Not much help. Too vague.

Petal One, Worksheet #1

A HEXAGON: THE PARTY GAME EXERCISE

Every job or career has a people-environment that is characteristic of that career. Tell us what career or job interests you, and we can tell you, in general terms, what kind of people you would prefer to work with (from among six possibilities). Or start at the other end: tell us what kinds of people you prefer to work with—in terms of those same six factors—and we can tell you what careers will give you that.

It was (the late) Dr. John L. Holland who came up with this theory, and with a system for applying the theory to yourself. Surveying the whole workplace, he said there are basically six people-environments that jobs can give you. Let’s tick them off (the quotes are John’s definitions):

1. The Realistic People-Environment: filled with people who prefer activities involving “the explicit, ordered, or systematic manipulation of objects, tools, machines, and animals.” [Realistic, incidentally, refers to Plato’s conception of “the real” as that which one can apprehend through the senses. “Knock on wood!”]

I summarize this as: R = people who like nature, or plants, or animals, or athletics, or tools and machinery, or being outdoors.

2. The Investigative People-Environment: filled with people who prefer using their brain, specifically “the observation and symbolic, systematic, creative investigation of physical, biological, or cultural phenomena.”

I summarize this as: I = people who are very curious, and like to investigate or analyze things, or people, or data.

3. The Artistic People-Environment: filled with people who prefer activities involving “ambiguous, free, unsystematized activities and competencies to create art forms or products.”

I summarize this as: A = people who are very creative, artistic, imaginative, and innovative, and don’t like time clocks.1

4. The Social People-Environment: filled with people who prefer activities involving “the manipulation of others to inform, train, develop, cure, or enlighten.”

I summarize this as: S = people who are bent on trying to help, teach, or serve people.

5. The Enterprising People-Environment: filled with people who prefer activities involving “the manipulation of others to attain organizational or self-interest goals.”

I summarize this as: E = people who like to start up projects or organizations, or sell things, or influence, or persuade, or lead people.

6. The Conventional People-Environment: filled with people who prefer activities involving “the explicit, ordered, systematic manipulation of data, such as keeping records, filing materials, reproducing materials, organizing written and numerical data according to a prescribed plan, operating business and data-processing machines.” “Conventional,” incidentally, refers to the “values” that people in this environment usually hold—representing the historic mainstream of our culture.

I summarize this as: C = people who like detailed work, and like to complete tasks or projects.

According to John’s theory every one of us could become skilled in all six, if we were given enough time. Instead, in the limited time we have from childhood to adulthood, we tend to develop preferences and survival skills in just three of these people-environments, and this is determined by who we grew up with, who we admired, and what time we gave to practicing expertise in these three people-environments, as we wended our way into adulthood. From among the six letters—RIASEC—you name your three preferred people-environments and this gives you what is called your “Holland Code,” for example, SIA. Your question is, Which three?

I was friends with John for many years, and back in 1975 I invented a quick and easy way for you to find out your Code, based on John’s Self-Directed Search (SDS). It’s turned out that it agrees with the results you would get from John’s SDS, 92% of the time (this made John laugh). So if you want a more certain answer, you should take John’s SDS ($9.95 at www.self-directed-search.com). But when you’re in a hurry, this is close. And it’s free. I call it “The Party Exercise.” Here is how the exercise goes (do it, please):

Below is an aerial view of a room in which a party is taking place. At this party, people with the same interests have (for some reason) all gathered in the same corner of the room. And that’s true for all six corners.

[image: A HEXAGON: THE PARTY GAME EXERCISE][image: A HEXAGON: THE PARTY GAME EXERCISE]

 To download a printable PDF of this image, please visit here

1. Which corner of the room would you instinctively be drawn to, as the group of people you would most enjoy being with for the longest time? (Leave aside any question of shyness, or whether you would have to actually talk to them; you could just listen.)

Write the letter for that corner here: [image:][image:]

2. After fifteen minutes, everyone in the corner you chose leaves for another party crosstown, except you. Of the groups that still remain now, which corner or group would you be drawn to the most, as the people you would most enjoy being with for the longest time?

Write the letter for that corner here: [image:][image:]

3. After fifteen minutes, this group too leaves for another party, except you. Of the corners, and groups, which remain now, which one would you most enjoy being with for the longest time?

Write the letter for that corner here: [image:][image:]

The three letters you just chose are called your “Holland Code.”2

Put that code here: [image:][image:] [image:][image:] [image:][image:]

Now, copy that code onto Petal #1, My Preferred Kinds of People to Work With, found on this page. So far, so good.

Petal One, Worksheet #2

A CHART: ENERGY DRAINERS VS. ENERGY CREATORS

Why do the people you prefer to be around, matter at all—in the larger scheme of things? Because, the people we work with are either energy drainers or energy creators. They either drag us down and keep us from being our most effective, or they lift us up and help us to be at our best, and perform at our greatest effectiveness.

Here is an exercise to help you identify which is which, for you. You’ll probably need to copy the chart below on to a larger piece of paper—8½ x 11 inches—before you start filling it in.

[image:][image:]

Start, of course, by filling in the first column in the chart, and then the second. This will bring you to the third column, and here you’re gonna need some help. How do you look back at that stuff in the second column, and prioritize it? Well, you use the Prioritizing Grid, in either paper or online form, of course (incidentally, the completed Grid we saw as an example back in chapter 7 was done precisely at this point).

PRIORITIZING GRID FOR 10 ITEMS OR LESS

Copyright © 2014 by Richard N. Bolles. All rights reserved.

[image: PRIORITIZING GRID FOR 10 ITEMS OR LESS][image: PRIORITIZING GRID FOR 10 ITEMS OR LESS]

 To download a printable PDF of this image, please visit here

When you’ve completed this Grid, go back to the chart on this page. Copy the first five factors from Section D of the Grid, into the third column of the chart. What you’ve got there, now, is a negative list of what you’re trying to avoid. But what you want to end up with is a positive list of what you’re trying to find.

So, look at the five negative items you just put up there, in the third column of the chart, and in the fourth column, write its opposite, or something near the opposite, directly opposite each item. By “opposite” I don’t necessarily mean “the exact opposite.” If one of your complaints in the third column was: “I was micromanaged, supervised every hour of my day,” the opposite, in the fourth column, wouldn’t necessarily be “No supervision.” It might be “Limited supervision” or something like that. Your call.

Note that by first putting your negative list in exact order of what you most want to avoid (third column in the chart), your related positive list (fourth column) will have its factors in the exact order of what you most want to find in a future job.

Now copy the top five in column 4, onto Petal #1, My Preferred Kinds of People to Work With, on this page. And we are done (with that petal).

Time now to move on to another side of Who You Are.

[image:][image:]

I Am a Person Who…
HAS FAVORITE WORKING CONDITIONS

[image:][image:]

My Preferred Working Conditions

Goal in Filling Out This Petal: To state the working conditions and surroundings, that would make you happiest, and therefore enable you to do your most effective work.

What You Are Looking For: Avoiding past bad experiences.

Form of the Entries on Your Petal: Descriptors of physical surroundings.

Example of a Good Petal: A workspace with lots of windows, nice view of greenery, relatively quiet, decent lunch period, flexibility about clocking in and clocking out, lots of shops nearby.

Example of a Bad Petal: Understanding boss, good colleagues, fun clients, etc.

Why Bad: These all belong on the petal called Preferred Kinds of People to Work With, not this one, which is just about the physical surroundings at your work, not the “people surroundings.” Of course, since this is your Flower Diagram, you can put any info you like on any petal you like. It’s just that if you want your thinking to be clear, it’s useful to preserve the difference between “what is my preferred physical setting?” and “what kinds of people do I prefer to work with?” or “what clients/customers with what kinds of problems would I most like to help or serve?”

Your physical setting where you work can cheer you up or drag you down. It’s important to know this before you weigh whether to take a particular job offer, or not. The most useful way to do this has proved to be starting with working conditions that made you unhappy in the past, and then flip them over into positives, just as we did in the previous exercise.

Plants that grow beautifully at sea level, often perish if they’re taken ten thousand feet up the mountain. Likewise, we do our best work under certain conditions, but not under others. Thus, the question: “What are your favorite working conditions?” actually is a question about “Under what circumstances do you do your most effective work?”

Petal Two, Worksheet #1

A CHART: PHYSICAL ENVIRONMENTS WHERE I WOULD THRIVE

As I just mentioned, the best way to approach this is by trying to remember all the things you disliked about any previous job, using the chart opposite to list these. (Copy this chart onto a larger piece of paper if you wish, before you begin filling it out.) Column A may begin with such factors as: “too noisy,” “too much supervision,” “no windows in my workplace,” “having to be at work by 6 a.m.,” etc.

 As before, when you get to Column B, use a new ten-item Prioritizing Grid.

This time, when you compare each two items, the frame you should put it in, is, “If I were offered two jobs, and in the first job offer I would be rid of my distasteful working condition #1 but not #2; while in the second job offer I would be rid of my distasteful working condition #2, but not #1, which job offer would I take?”

[image:][image:]

DISTASTEFUL WORKING CONDITIONS CHART

 [image:][image:]

 To download a printable PDF of this image, please visit here

After you’ve finished prioritizing, what have you ended up with, in Section D? The list you should copy into Column B of your Distasteful Working Conditions chart, above.

Once you have that list in Column B ranked—in terms of most distasteful down to least distasteful working conditions—turn to Column C in that chart and write the opposite, or something near the opposite, directly opposite each item in Column B.

 Copy the top five items in Column C, onto Petal #2, the Favorite Working Conditions petal of your Flower Diagram.

Okay, on to another side of Who You Are.

PRIORITIZING GRID FOR 10 ITEMS OR LESS

Copyright © 2014 by Richard N. Bolles. All rights reserved.

[image:][image:]

 To download a printable PDF of this image, please visit here

I Am a Person Who…
CAN DO THESE PARTICULAR THINGS

[image:][image:]

My Favorite Transferable Skills

Goal in Filling Out This Petal: To discover what your favorite functional skills are, that can be transferred to any field of interest. They are things you probably were born knowing how to do, or at least you began with a natural gift and have honed and sharpened it since.

What You Are Looking For: Not just what you can do, but more particularly which of those you most love to use.

Form of the Entries on Your Petal: Verbs, usually in pure form (e.g., analyze) though they may sometimes be in gerund form (ending in -ing, e.g., analyzing).

Example of a Good Petal: (These stories show that I can) innovate, manipulate, analyze, classify, coach, negotiate; OR (to use the gerund form of these verbs), these stories show that I am good at innovating, manipulating, analyzing, classifying, coaching, negotiating.

Example of a Bad Petal: Adaptable, charismatic, reliable, perceptive, discreet, dynamic, persistent, versatile.

Why Bad: These are all traits, or self-management skills; that is, they turn out to be the style with which you do your best, favorite, transferable skills. They are important, but they are not transferable skills. Incidentally, there is a new category floating around in the past ten years, called “soft skills.” These are really just another way of speaking about your skills with people, and/or your self-management skills, because examples typically are things like “a good work-ethic,” “a positive attitude,” “acting as a team player,” “flexibility,” “working well under pressure,” and “ability to learn from criticism.”

Petal Three, Introduction

A CRASH COURSE ABOUT SKILLS, TALENTS, ABILITIES

“Skills” is one of the most misunderstood words in all the world of work. It begins with high school job-hunters: “I haven’t really got any skills,” they say. Wrong!

It continues with college students: “I’ve spent four years in college. I haven’t had time to pick up any skills.” Wrong!

And it lasts through the middle years, especially when a person is thinking of changing his or her career: “I’ll have to go back to college, and get retrained, because otherwise I won’t have any skills in my new field.” Or: “Well, if I claim any skills, I’ll have to start at a very entry kind of level.” Wrong!

All of this confusion about the word “skills” stems from a total misunderstanding of what the word means. A misunderstanding that is shared, we might add, by altogether too many employers, and human resources departments, and other so-called “vocational experts.”

By understanding the word, you will automatically put yourself way ahead of most job-hunters. And, especially if you are weighing a change of career, you can save yourself much waste of time on the adult folly called, “I’ll have to go back to school.” I’ve said it before, and I’ll say it again: maybe you need some further schooling, but very often it is possible to make a dramatic career-change without any retraining. It all depends. And you won’t really know whether or not you need further schooling, until you have finished all the exercises in this self-inventory.

So, let’s begin again. Simple. Precise. Clear. What are skills? According to “the father” of the Dictionary of Occupational Titles, the late Sidney Fine, we all have three kinds of skills—abilities, talents, or whatever you want to call them; viz,

SIDNEY FINE’S THREE KINDS OF SKILLS

[image: SIDNEY FINE’S THREE KINDS OF SKILLS][image: SIDNEY FINE’S THREE KINDS OF SKILLS]

 To download a printable PDF of this image, please visit here

We will deal with the first kind of skills, Transferable Skills, and the third, Self-Management Skills, during this Petal #3. We will save the second kind of skills, Special Knowledges Skills, for Petal #5. So, let’s begin with the Functional or Transferable Skills.

There is a trend these days toward breaking down your functional skills into categories like “action verbs,” or “communication or people skills,” “soft skills,” “technical skills,” “research and analytical skills,” “management, supervision, and leadership skills,” “clerical and administrative skills,” “problem-solving and development skills,” “financial skills,” etc.

Maybe that’s helpful to you. If so, use it. But for most of us I recommend breaking down transferable skills into just three simple categories:

[image:][image:]

are they skills you use with information, data, and the like,

or are they skills you use with people,

or are they skills you use with things?”

Here’s how the expert, Sidney Fine, further broke them down:

[image: INCREASINGLY PRESCRIBED][image: INCREASINGLY PRESCRIBED]

It’s an outdated list, but here are the main points he was trying to make with these inverted triangles (and these points are timeless):

1. Your transferable (functional) skills are the most basic unit—the atoms—of whatever job or career you may choose.

2. You should always claim the highest skills you legitimately can, as demonstrated by your past performance.

As this diagram makes clear, within each family there are simple skills, and there are higher, or more complex skills above them; so these can be diagrammed as inverted pyramids, with the simpler skills at the bottom, and the more complex ones in order above them, for data or people or things.

Incidentally, as a general rule—to which there are exceptions—each higher skill requires you to be able also to do all those skills listed below it. So of course you can claim those, as well. But you want to especially emphasize the highest skill you legitimately can, on each pyramid, demonstrated by yourself at work or at play in the past.

3. The higher your transferable skills, the more freedom you will have on the job.

As you can see from the side arrows in the diagram, simpler skills can be, and usually are, heavily prescribed (by the employer), so if you claim only the simpler skills, you will have to “fit in”—following the instructions of your supervisor, and doing exactly what you are told to do. The higher the skills you can legitimately claim, the more you will be given discretion to carve out the job the way you want to—so that it truly fits you.

4. The higher your transferable skills, the less competition you will face for whatever job you are seeking, because jobs that use such skills will rarely be advertised through normal channels.

Not for you the way of classified ads, resumes, and agencies. No, if you can legitimately claim higher skills, then to find such jobs you should follow the step-by-step process I will be describing in the next chapter.

The essence of this approach to job-hunting or career-changing is that once you have identified your favorite transferable skills, and your favorite special knowledges, you may then approach any organization that interests you, whether they have a known vacancy or not. Naturally, whatever places you visit—and particularly those that have not advertised any vacancy—you will find far fewer job-hunters that you have to compete with.

In fact, if the employers you visit happen to like you well enough, they may be willing to create for you a job that does not presently exist. In which case, you will be competing with no one, since you will be the sole applicant for that newly created job. As I mentioned earlier, while this doesn’t happen all the time, it is astounding to me how many times it does happen. The reason it does is that the employers often have been thinking about creating a new job within their organization, for quite some time—but with this and that, they just have never gotten around to doing it. Until you walked in.

Then they decided they didn’t want to let you get away, since good employees are as hard to find as good employers. And they suddenly remember that job they have been thinking about creating for many weeks or months, now. So they dust off their intention, create the job on the spot, and offer it to you! And if that new job is not only what they need, but is exactly what you were looking for, then you have a dream job. Match-match. Win-win.

From our country’s perspective, it is also interesting to note this: by this job-hunting initiative of yours, you have helped accelerate the creation of more jobs in your country, which is so much on everybody’s mind here as we go deeper into the 21st Century. How nice to help your country, as well as yourself!

5. Don’t confuse transferable skills with traits.

Functional/transferable skills are often confused with traits, temperaments, or type. We often think that transferable skills are such things as: has lots of energy, gives attention to details, gets along well with people, shows determination, works well under pressure, is sympathetic, intuitive, persistent, dynamic, dependable, etc. These are not functional/transferable skills, but traits, self-management skills, or the style with which you do your transferable skills.

For example, let’s assume that one of your traits is “gives attention to details.” And let’s suppose that one of your transferable skills is “conducting research.” In that case “gives attention to details” describes the manner or style with which you conduct research.

More about this, later in this petal.

Petal Three, Worksheet #1

A SKILLS CHART: ANALYZING SEVEN STORIES WHEN YOU WERE ENJOYING YOURSELF

 Now that you know what transferable skills technically are, the problem that awaits you now, is figuring out your own. If you are one of the few lucky people who already know what your transferable skills are, blessed are you. Write them down, and put them in the order of preference, for you, on the Flower Diagram.

If, however, you don’t know what your skills are (and 95% of all workers don’t), then you will need some help. Fortunately, there is an exercise to help.

It involves the following steps.

[image:][image:]

1. Write One Story About Some Episode in Your Life (The First of Seven)

Yes, I know, I know. You can’t do this exercise because you don’t like to write. Writers are a very rare breed. That’s what thousands of job-hunters have told me, over the years. And for years I kind of believed them—until “texting” came along. Let’s face it: we human beings are “a writing people,” and we only need a topic we have a real passion for, or interest in—such as your life—for the writing genie to spring forth from within each of us, pen or keyboard in hand.

So, call the Seven Stories from your life that you’re about to write your personal offline blog, if you prefer. But start writing. Please.

If you are finding it difficult to come up with seven stories, it may help you to know how others chose one or more of their stories:3

“As I look back, I realize I chose a story that:

[image:][image:] Is somehow abnormal or inconsistent with the rest of my life

[image:][image:] Reveals my skills in a public way

[image:][image:] Is in a field (such as leisure, learning, etc.) far removed from my work

[image:][image:] I remembered through or because of its outcome

[image:][image:] Represented a challenge/gave me pride because it was something:

• I previously could not do

• My friends could not do

• I was not supposed to be able to do

• Only my father/mother could do, I thought

• Only authorized/trained experts were supposed to be able to do

• Somebody told me I could not do

• My peers did not do/could not do

• The best/brilliant/famous could or could not do

• I did not have the right degree/training to do

• People of the opposite sex usually do

[image:][image:] I would like to do again:

• In a similar/different setting

• With similar/different people

• For free for a change/for money for a change

[image:][image:] Excited me because:

• I never did it before

• It was forbidden

• I took a physical risk

• I was taking a financial risk

• No one had ever done it before

• It demanded a long and persistent (physical/mental) effort

• It made me even with someone

[image:][image:] I loved doing because:

• I kind of like this sort of thing

• The people involved were extremely nice

• It did not cost me anything

[image:][image:] Will support/justify the professional goals I have already chosen”

(Don’t forget to look for skills that you use outside of work, such as those you use, or develop, playing video games (strategic planning, navigating changing environments, active listening, communicating, collaborating, etc.). Not only are these useful in various jobs and fields; but in and of themselves, video game skills can get you a scholarship to college—at least at Robert Morris University in Illinois, it can.) If you absolutely can’t think of any experiences you’ve had where you enjoyed yourself, and accomplished something, then try this: describe the seven most enjoyable jobs that you’ve had; or seven roles you’ve had so far in your life, such as: wife, mother, cook, homemaker, volunteer in the community, citizen, dressmaker, student, etc. Tell us something you did or accomplished, in each role.

Okay, the next step is actually writing. Here is one person’s first story:

A number of years ago, I wanted to be able to take a summer trip with my wife and four children. I had a very limited budget, and could not afford to put my family up in motels. I decided to rig our station wagon as a camper.

First I went to the library to get some books on campers. I read those books. Next I designed a plan of what I had to build, so that I could outfit the inside of the station wagon, as well as topside. Then I went and purchased the necessary wood. On weekends, over a period of six weeks, I first constructed, in my driveway, the shell for the “second story” on my station wagon. Then I cut doors, windows, and placed a six-drawer bureau within that shell. I mounted it on top of the wagon, and pinioned it in place by driving two-by-fours under the station wagon’s rack on top. I then outfitted the inside of the station wagon, back in the wheel-well, with a table and a bench on either side, that I made.

The result was a complete homemade camper, which I put together when we were about to start our trip, and then disassembled after we got back home. When we went on our summer trip, we were able to be on the road for four weeks, yet stayed within our budget, since we didn’t have to stay at motels. I estimate I saved $1,900 on motel bills, during that summer’s vacation.

[image:][image:]

As illustrated with this story, each story you write should have the following parts:

1. Your goal: what you wanted to accomplish: “I wanted to be able to take a summer trip with my wife and four children.”

2. Some kind of hurdle, obstacle, or constraint that you faced (self-imposed or otherwise): “I had a very limited budget, and could not afford to put my family up in motels.”

3. A description of what you did, step by step (how you set about to ultimately achieve your goal, above, in spite of this hurdle or constraint): “I decided to rig our station wagon as a camper. First I went to the library to get some books on campers. I read those books. Next I designed a plan of what I had to build, so that I could outfit the inside of the station wagon, as well as topside. Then I went and purchased the necessary wood. On weekends, over a period of six weeks, I…” etc., etc.

4. A description of the outcome or result: “When we went on our summer trip, we were able to be on the road for four weeks, yet stayed within our budget, since we didn’t have to stay at motels.”

5. Any measurable/quantifiable statement of that outcome, that you can think of: “I estimate I saved $1,900 on motel bills, during that summer’s vacation.”

Now write your story, using the sample as a guide.

Don’t pick a story where you achieved something big, like: “how I got my college degree over a period of ten years.” At least to begin with, write a story about some brief episode or task you accomplished, and you had fun!

Do not try to be too brief. This isn’t Twitter.

2. Analyze Your First Story, Using Our Skills Grid, to See What Transferable Skills You Used

Above the number 1 on the next page, write a brief title for your first story. Then work your way down the column below that number 1, asking yourself in each case: “Did I use this skill in this story?”

If the answer is “Yes,” color in the little square for that skill, in that column, with a red pen or whatever.

Work your way through the entire Parachute Skills Grid that way, with your first story.

[image:][image:]

THE PARACHUTE SKILLS GRID

[image: THE PARACHUTE SKILLS GRID][image: THE PARACHUTE SKILLS GRID]

Copyright © 2014 Richard N. Bolles. Not to be reproduced without written permission.

[image:][image:]

[image:][image:]

 To download a printable PDF of this image, please visit here

[image:][image:]

3. Write Six Other Stories, and Analyze Them for Transferable Skills

Voilà! You are done with Story #1. However, “one swallow doth not a summer make,” so the fact that you used certain skills in this first story doesn’t tell you much. You have to keep writing stories—seven is the ideal, five is the minimum to be of any use—because what you are looking for is patterns—transferable skills that keep reappearing in story after story. They keep reappearing because they are your favorites (assuming you chose stories where you were really enjoying yourself).

So, write your Story #2, from any period in your life, analyze it using our skills grid, etc., etc. And keep this process up, until you have written, and analyzed, all your stories. A weekend should do it! In a weekend, you can inventory your past sufficiently so that you have a good picture of the kind of work you would love to be doing in the future. (You can, of course, stretch the inventory over a number of weeks, maybe doing an hour or two one night a week, if you prefer. It’s up to you as to how fast you do it.)

4. Patterns and Priorities

Okay, when you’ve finished this whole inventory, for all seven of your accomplishments/achievements/jobs/roles or whatever, you want to look down your completed skills grid to discover any PATTERNS or PRIORITIES.

a. Patterns, because it isn’t a matter of whether you used a skill once only, but rather whether you used it again and again. “Once” proves nothing; “again and again” is very convincing.

b. Priorities (that is, which skills are most important to you), because as we saw earlier, the job you eventually choose may not be able to use all of your skills. You need to know what you are willing to trade off, and what you are not. This requires that you know which skills, or family of skills, are most important to you.

So, after finishing your seven stories (or if you’re in a hurry, at least five), look through that Skills Grid, and now guess which might be your top ten favorite skills. These should be your best guesses, and they should be about your favorite skills: not the ones you think the job-market will like the best, but the ones you enjoy using the most.

 At this point, now that you’ve guessed your top ten, you want to be able to prioritize those ten in exact order of priority. Run your guesses through the Prioritizing Grid and when you’re done with that grid’s Section D, copy the top ten onto the building blocks diagram below, as well as onto your Favorite Transferable Skills petal.

[image:][image:]

The Virtue of Depicting Your Transferable Skills in Terms of Building Blocks: Suppose it turned out that these were my top ten favorite skills: analyze, teach, research, write, diagnose, synthesize, entertain, classify, convey warmth, lead, motivate. (I might prefer to put these verbs in their gerund form (ending in –ing): analyzing, teaching, researching, writing, diagnosing, synthesizing, entertaining, classifying, conveying warmth, leading, motivating.)

If I then enter these terms onto a diagram of Building Blocks in the order of my personal priority, the top one defines the kind of job or career I’m looking for. If I put “analyzing” in the top block, I might seek a job as an analyst. But, if instead I move “teaching” to the top block, then I might seek a job as a teacher. And so on, with “researching,” “writing,” “diagnosing,” etc. I can choose between several goals.

PRIORITIZING GRID FOR 10 ITEMS OR LESS

Copyright © 2014 by Richard N. Bolles. All rights reserved.

[image: PRIORITIZING GRID FOR 10 ITEMS OR LESS][image: PRIORITIZING GRID FOR 10 ITEMS OR LESS]

 To download a printable PDF of this image, please visit here

5. Now Let’s Turn to Your Self-Management Skills or Traits

A CHECKLIST OF MY STRONGEST TRAITS

I am very…

[image:][image:] Accurate

[image:][image:] Achievement-oriented

[image:][image:] Adaptable

[image:][image:] Adept

[image:][image:] Adept at having fun

[image:][image:] Adventuresome

[image:][image:] Alert

[image:][image:] Appreciative

[image:][image:] Assertive

[image:][image:] Astute

[image:][image:] Authoritative

[image:][image:] Calm

[image:][image:] Cautious

[image:][image:] Charismatic

[image:][image:] Competent

[image:][image:] Consistent

[image:][image:] Contagious in my enthusiasm

[image:][image:] Cooperative

[image:][image:] Courageous

[image:][image:] Creative

[image:][image:] Decisive

[image:][image:] Deliberate

[image:][image:] Dependable/have dependability

[image:][image:] Diligent

[image:][image:] Diplomatic

[image:][image:] Discreet

[image:][image:] Driving

[image:][image:] Dynamic

[image:][image:] Effective

[image:][image:] Energetic

[image:][image:] Enthusiastic

[image:][image:] Exceptional

[image:][image:] Exhaustive

[image:][image:] Experienced

[image:][image:] Expert

[image:][image:] Extremely economical

[image:][image:] Firm

[image:][image:] Flexible

[image:][image:] Human-oriented

[image:][image:] Impulsive

[image:][image:] Independent

[image:][image:] Innovative

[image:][image:] Knowledgeable

[image:][image:] Loyal

[image:][image:] Methodical

[image:][image:] Objective

[image:][image:] Open-minded

[image:][image:] Outgoing

[image:][image:] Outstanding

[image:][image:] Patient

[image:][image:] Penetrating

[image:][image:] Perceptive

[image:][image:] Persevering

[image:][image:] Persistent

[image:][image:] Pioneering

[image:][image:] Practical

[image:][image:] Professional

[image:][image:] Protective

[image:][image:] Punctual

[image:][image:] Quick/work quickly

[image:][image:] Rational

[image:][image:] Realistic

[image:][image:] Reliable

[image:][image:] Resourceful

[image:][image:] Responsible

[image:][image:] Responsive

[image:][image:] Safeguarding

[image:][image:] Self-motivated

[image:][image:] Self-reliant

[image:][image:] Sensitive

[image:][image:] Sophisticated, very sophisticated

[image:][image:] Strong

[image:][image:] Supportive

[image:][image:] Tactful

[image:][image:] Thorough

[image:][image:] Unique

[image:][image:] Unusual

[image:][image:] Versatile

[image:][image:] Vigorous

Now, let’s go a little deeper.

In general, your self-management skills describe:

How you deal with time, and promptness.

How you deal with people and emotions.

How you deal with authority, and being told what to do at your job.

How you deal with supervision, and being told how to do your job.

How you deal with impulse vs. self-discipline, within yourself.

How you deal with initiative vs. response, within yourself.

How you deal with crises or problems.

If you want to know what your traits or self-management skills are, popular tests such as the MBTI (the Myers-Briggs Type Indicator) measure that sort of thing.

If you have access to the Internet, there are clues, at least, about your traits or “type”:

Working Out Your Myers-Briggs Type

www.teamtechnology.co.uk/mb-intro/mb-intro.htm

An informative article about the Myers-Briggs

The 16 Personality Types

www.personalitypage.com/high-level.html

A helpful site about Myers types

What Is Your Myers-Briggs Personality Type?

www.personalitypathways.com/type_inventory.html

www.personalitypathways.com

Another article about personality types; also, there’s a Myers-Briggs Applications page, with links to test resources

Myers-Briggs Foundation home page

www.myersbriggs.org

The official website of the Foundation; lots of testing resources

Human Metrics Test (Jung Typology)

www.humanmetrics.com/cgi-win/JTypes2.asp

Free test, loosely based on the Myers-Briggs

Myers-Briggs Type Indicator Online

www.discoveryourpersonality.com/MBTI.html

On this site you can find the official Myers-Briggs test, $65

The Keirsey Temperament Sorter

http://keirsey.com

Free test, similar to the Myers-Briggs

You can use your self-management skills to flesh out each of your favorite transferable skills so that you are able to describe each of your talents or skills with more than just a one-word verb or gerund.

Let’s take organizing as our example. You tell us proudly: “I’m good at organizing.” That’s a fine start at defining your skills, but unfortunately it doesn’t yet tell us much. Organizing WHAT? People, as at a party? Nuts and bolts, as on a workbench? Or lots of information, as on a computer? These are three entirely different skills. The one word organizing doesn’t tell us which one is yours.

So, please look at your favorite transferable skills, and ask yourself if you want to flesh out any of them with an object—some kind of Data/Information, or some kind of People, or some kind of Thing—plus a self-management skill, or trait or style (adverb or adjective).

Why is the trait important here? Well, “I’m good at organizing information painstakingly and logically” and “I’m good at organizing information in a flash, by intuition,” are two entirely different skills. The difference between them is spelled out not in the verb, nor in the object, but in the adjectival or adverbial phrase there at the end. So, expand the definition of any of your ten favorite skills that you choose, in the fashion I have just described.

When you are face-to-face with a person-who-has-the-power-to-hire-you, you want to be able to explain what makes you different from nineteen other people who can basically do the same thing that you can do. It is often the self-management skill, the trait, the adjective or adverb that will save your life, during that explanation.

Now, on to the fourth side of Who You Are.

I Am a Person Who…
HAS A CERTAIN GOAL, PURPOSE, OR MISSION IN LIFE

[image:][image:]

My Purpose or Sense of Mission for My Life

Goal in Filling Out This Petal: To know the moral compass or spiritual values by which you want to guide your life. The most victorious life is one that is dedicated to some larger cause or mission.

What You Are Looking For: Some definition of the purpose and mission of your life. This may help you pick out the kinds of organizations or companies you’d like to work for, if you find ones that are serving the same mission as yours.

Form of the Entries on Your Petal: A description of what sphere of life you want to make better, with some attending details.

Example of a Good Petal: My purpose in life is to help the human spirit. I want there to be more faith, more compassion, more forgiveness, in families, because I have lived.

Example of a Bad Petal: More justice in the world.

Why Bad: An admirable goal, but it is too vague. Doesn’t give you any guidance as to what kind of justice to look for.

You need to dream about the broad outcome of your life, and not just this year’s job-search. What kind of footprint do you want to leave on this Earth, after your journey here is done? Figure that out, and you’re well on your way to defining your life as having purpose and a mission. As John L. Holland famously said, “We need to look further down the road than just headlight range at night.” The road is the road of Life.

Petal Four, Worksheet #1

DIAGRAM: THE NINE SPHERES OF PURPOSE OR MISSION

Generally speaking, purpose breaks down into nine spheres—corresponding to our nature. As you look these over on the diagram on this page, the question is, which one appeals to you the most? Time for some hard thinking (ouch!). So, study this diagram slowly. Take time to ponder and think.

Now, let’s look at these in more detail. Consider these as spheres, environments, or arenas, in which you like to play.

1. The Playground of The Senses. The question is: When you have finished your life here on Earth, do you want there to be more beauty in the world, because you were here? If so, what kind of beauty entrances you? Is it art, music, flowers, photography, painting, staging, crafts, clothing, jewelry, or what? If this is your main purpose in life, then write one paragraph about it.

2. The Playground of The Body. The question is: When you have finished your life here on Earth, do you want there to be more wholeness, fitness, or health in the world, more binding up of the body’s wounds and strength, more feeding of the hungry, and clothing of the poor, because you were here? What issue in particular? If this is your main purpose in life, then write one paragraph about it.

3. The Playground of Our Possessions. The question is: Is your major concern the often false love of possessions in this world? When you have finished your life here on Earth, do you want there to be better stewardship of what we possess—as individuals, as a community, as a nation—in the world, because you were here? Do you want to see simplicity, quality (rather than quantity), and a broader emphasis on the word “enough,” rather than on the words “more, more”? If so, in what areas of human life in particular? If this is your main purpose in life, then write one paragraph about it.

4. The Playground of The Will or Conscience. The question is: When you have finished your life here on Earth, do you want there to be more morality, more justice, more righteousness, more honesty in the world, because you were here? In what areas of human life or history, in particular? And in what geographical area? If this is your main purpose in life, then write one paragraph about it.

[image: DIAGRAM: THE NINE SPHERES OF PURPOSE OR MISSION][image: DIAGRAM: THE NINE SPHERES OF PURPOSE OR MISSION]

 To download a printable PDF of this image, please visit here

5. The Playground of The Heart. The question is: When you have finished your life here on Earth, do you want there to be more love and compassion in the world, because you were here? Love or compassion for whom? Or for what? If this is your main purpose in life, then write one paragraph about it.

6. The Playground of Entertainment. The question is: When you have finished your life here on Earth, do you want there to be more lightening of people’s loads, more giving them perspective, more helping them to forget their cares for a spell, do you want there to be more laughter in the world, and joy, because you were here? If so, what particular kind of entertainment do you want to contribute to the world? If this is your main purpose in life, then write one paragraph about it.

7. The Playground of The Earth. The question is: Is the planet on which we stand, your major concern? When you have finished your life here on Earth, do you want there to be better protection of this fragile planet, more exploration of the world or the universe—exploration, not exploitation—more dealing with its problems and its energy, because you were here? If so, which problems or challenges in particular, draw your heart and soul? If this is your main purpose in life, then write one paragraph about it.

8. The Playground of The Spirit. The question is: When you have finished your life here on Earth, do you want there to be more spirituality in the world, more faith, more compassion, more forgiveness, more love for God and the human family in all its diversity, because you were here? If so, with what ages, people, or with what parts of human life? If this is You, then your sense of purpose is pointing you toward the playground of the spirit, or (if you prefer) The Kingdom of God. If this is your main purpose in life, then write one paragraph about it.

9. The Playground of The Mind. The question is: When you have finished your life here on Earth, do you want there to be more knowledge, truth, or clarity in the world, because you were here? Knowledge, truth, or clarity concerning what in particular? If this is your main purpose in life, then write one paragraph about it.

In sum, remember that all of these are worthwhile purposes and missions, all of these are necessary and needed, in this world. The question is, which one in particular draws you to it, the most? Which one do you most want to lend your brain, your energies, your skills and gifts, your life, to serve, while you are here on this Earth?4

When you are done, enter a summary paragraph of what you have decided your purpose or mission is, on the Goal, Purpose, or Mission in Life petal, on this page.

Petal Four, Worksheet #2

ESSAY: YOUR PHILOSOPY ABOUT LIFE

There are two challenges you may run into, with this Petal.

First Challenge: You just come up empty on this exercise, despite hard thinking. No harm done. If you want an answer, just keep the question on the back burner of your mind; eventually some insight is going to break through. Tomorrow, next week, next month, or a year from now. Be patient with yourself.

Second Challenge: This subject doesn’t grab you at all. Okay. Then instead of writing a statement of purpose or mission for your life, you can write instead a statement outlining what you think about life: why are we here, why are You here, and so on. This is often called “Your Philosophy of Life.”

In writing a philosophy of life, it should be no more than two pages, single spaced, and can be less; it should address whichever of the elements listed below you think are most important; pick and choose. You do not have to write about all of them. In most cases, you will only need two or three sentences about each element you choose to comment on.

Beauty: what kind of beauty stirs you, what the function of beauty is in the world

Behavior: how you think we should behave in this world

Beliefs: what your strongest beliefs are

Celebration: how you like to play or celebrate, in life

Choice: what its nature and importance is

Community: what your concept is about belonging to each other; what you think our responsibility is to each other

Compassion: what you think about its importance and use

Confusion: how you live with it, and deal with it

Death: what you think about it and what you think happens after it

Events: what you think makes things happen, how you explain why they happen

Free will: whether we are “predetermined” or have free will

God: see Supreme Being

Happiness: what makes for the truest human happiness

Heroes and heroines: who yours are, and why

Human: what you think is important about being human, what you think is our function

Love: what you think about its nature and importance, along with all its related words: compassion, forgiveness, grace

Moral issues: which ones you believe are the most important for us to pay attention to, wrestle with, help solve

Paradox: what your attitude is toward its presence in life

Purpose: why we are here, what life is all about

Reality: what you think is its nature, and components

Self: deciding whether physical self is the limit of your being, deciding what trust-in-self means

Spirituality: what its place is in human life, how we should treat it

Stewardship: what we should do with God’s gifts to us

Supreme Being: your concept of, and what you think holds the universe together

Truth: what you think about it, which truths are most important

Uniqueness: what you think makes each of us unique

Values: what you think about ourselves, what you think about the world, prioritized as to what matters most (to you)

When you are done writing, put a summary paragraph on Petal #4, your Goal, Purpose, or Mission in Life, on this page.

Now, on to another side of Who You Are.

I Am a Person Who…
ALREADY HAS (AND LOVES) THESE PARTICULAR KNOWLEDGES (OR INTERESTS)

[image:][image:]

My Favorite Knowledges, Interests, Subjects

Goal in Filling Out This Petal: To summarize all that you stored in your brain. Required: From your past, subjects you already know a lot about, and enjoy talking about. Optional: For your future, what you would like to learn.

What You Are Looking For: Some guidance as to what field you would most enjoy working in.

Form of the Entries on Your Petal: Basically, they will all turn out to be nouns, but see below.

Example of a Good Petal: “Graphic design, data analysis, mathematics, how to repair a car, video games, cooking, music, principles of mechanical engineering, how to run an organization, Chinese, CATIA (Computer Aided Three-dimensional Interactive Application),” etc.

Example of a Bad Petal: “Prompt, thorough, analyzing, persistent, communicating.”

Why Bad: Knowledges are always nouns. The words in the bad example above are not. In case you’re curious, they are, in order: a trait (adjective), a trait (adjective), a transferable skill (verb), a trait (adjective), and a transferable skill (verb). All in all, that is one mixed bag! All are important, but you want only knowledges on this particular petal.

As mentioned in Petal #3, there are three things traditionally called skills: knowledges, as here; functions, also known as transferable skills; and traits or self-management skills. And as we saw there, a general rule throughout this inventory is that knowledges are nouns; transferable skills are verbs; and traits are adjectives or adverbs. If it helps knowing that, great; if not, forget it! Our overarching principle throughout this book is that if a generalization, or metaphor, or example, helps you, use it. But if it just confuses you, then ignore it!!!

On this Petal #5, you will eventually write your final results—your Favorite Knowledges/Fields of Interest, prioritized in the order of importance to you—on this page.

Petal Five, Worksheet #1

Q&A: TEN SHORTCUTS FOR IDENTIFYING YOUR FAVORITE KNOWLEDGES, SUBJECTS, FIELDS, OR INTERESTS (WHATEVER YOU WISH TO CALL THEM)

On a blank sheet of paper jot down your answers to any or all of these ten shortcuts:

1. What are your favorite hobbies or fields where you like to spend a lot of your time? (Computers? Gardening? Spanish? Law? Physics? Department stores? Hospitals? etc., etc.) Start a list.

2. What do you love to talk about? Ask yourself: if you were stuck on a desert island with a person who only had the capacity to speak on a few subjects, what would you pray those subjects were?

If you were at a get-together, talking with someone who was covering two of your favorite subjects at once, which way would you hope the conversation would go? Toward which subject?

If you could talk about something with some world expert, all day long, day after day, what would that subject or field of interest be? Add any ideas that these questions spark in you, to your list.

3. What magazine articles do you love to read? I mean, what subjects? You get really interested when you see a magazine article that deals with…what subject? Add any ideas to your list.

4. What newspaper articles do you love to read? You get really interested when you see a newspaper special report that deals with…what subject? Add any ideas, here, to your list.

5. If you’re browsing in a bookstore, what sections of the bookstore do you tend to gravitate toward? What subjects there do you find really fascinating? Add any ideas, here, to your list.

6. What sites on the Internet (if you have Internet access) do you tend to gravitate toward? What subjects do these sites deal with? Do any of these really fascinate you? Add any ideas, here, to your list.

7. If you watch TV, and it’s a “game show,” which categories would you pick? If it’s an educational program, what kinds of subjects do you stop and watch? Add them to your list.

8. When you look at a catalog of courses that you could take in your town or city (or on TV), which subjects really interest you? Add any ideas, here, to your list.

9. If you could write a book, and it wasn’t about your own life or somebody else’s, what would be the subject of the book? Add it to your list.

10. There are moments, in most of our lives, when we are so engrossed in a task, that we lose all track of time. (Someone has to remind us that it’s time for supper, or whatever.) If this ever happens to you, what task, what subject, so absorbs your attention that you lose all track of time? Add it to your list.5

[image:][image:]

Petal Five, Worksheet #2

CHART OF ALL THE THINGS YOU’VE LEARNED: THE FISHERMAN’S NET

You may want to copy the following chart on to a larger piece of paper, leaving much more space beneath the title for each of the four parts, before you start filling it in.

CHART: THE FISHERMAN’S NET

	Notes About the Knowledges, Subjects, or Interests I’ve Picked Up Thus Far in My Life

	1. What I Know from My Previous Jobs

	2. What I Know About or Picked Up, Outside of Work

	3. What Fields, Careers, or Industries Sound Interesting to Me

	4. Any Other Hunches, Bright Ideas, Great Ideas, etc. That Occur to Me

 To download a printable PDF of this chart, please visit here

This chart is like a commercial fisherman’s net, where you want to cast it into the sea in order to capture the largest haul of fish possible, and only later do you pick out the best from your haul. But we start big.

How to fill out this chart? Well, that’s your choice. You may want to fill this out at one sitting; or you may prefer to keep it in your pocket and jot down anything that occurs to you over a period of two or three weeks: every bright idea, every hunch, every remembered dream, every intuition that pops up. This is an important petal—very important—as it may help you unearth a field or fields where you would really like to work. So it’s worth spending some time on.

Now here are some hints to help you fill in the first three parts of the chart.

PART 1. WHAT YOU KNOW FROM YOUR PREVIOUS JOBS

If you’ve been out there in the world of work for some time, you’ve probably learned a lot of things that you now just take for granted. “Of course I know that!” But such knowledges may be important, in and of themselves, or they may point you to something important, down the line. So don’t be afraid to really get detailed.

Examples: It can be things like: bookkeeping, handling applications, credit collection of overdue accounts, hiring, international business, management, marketing, sales, merchandising, packaging, policy development, problem solving, troubleshooting, public speaking, recruiting, conference planning, systems analysis, the culture of other countries, other languages, government contract procedures, and so on.

[image:][image:]

Think of each job you’ve ever held, and then for each job jot down any system or procedure that you learned there. For example: “Worked in a warehouse: learned how to use a forklift and crane, inventory control, logistics automation software, warehouse management systems, JIT (just in time) techniques, teamwork principles, and how to supervise employees.”

Or, “Worked at a fast food place: learned how to prepare and serve food, how to wait on customers, how to make change, how to deal with complaints, how to train new employees, etc.”

PART 2. WHAT YOU KNOW, OUTSIDE OF WORK

Jot down any bodies of knowledge that you picked up on your own just because the subject fascinated you, such as: antiques, gardening, cooking, budgeting, decorating, photography, crafts, spirituality, sports, camping, travel, repairing things, flea markets, scrapbooking, sewing, art appreciation at museums, how to run or work in a volunteer organization, and so on.

a. Also think of anything you learned in high school (or college) that you prize knowing today: keyboarding? Chinese? accounting? geography? Is this knowledge important to you? Figure that out later; for now, your goal is to just cast as wide a net as possible.

b. Think of anything you learned at training seminars, workshops, conferences, and so on, possibly in connection with a job you had at the time. Or something you decided to attend on your own. Jot it all down. Is this knowledge important to you? Figure that out later; for now, your goal is to just cast as wide a net as possible.

c. Think of anything you studied at home, via online courses, mobile apps, tape programs (likely played in your car while commuting), PBS television programs, etc. Is this knowledge important to you? Figure that out later; for now, your goal is to just cast as wide a net as possible. Jot it all down.

D. Think of anything you learned out there in the world, such as how to assemble a flash mob, how to organize a protest, how to fund-raise for a particular cause, how to run a marathon, how to repair a toilet, etc. Is this knowledge important to you? Figure that out later; for now, your goal is to just cast as wide a net as possible. Jot it all down, in the second section of the chart.

PART 3. WHAT FIELDS, CAREERS, OR INDUSTRIES SOUND INTERESTING TO YOU

Broadly speaking, the workplace consists of the following six branches: agriculture, manufacturing, information, technology, finance, and services. Any ideas about which of these six is most attractive to you, right off the bat? If so, jot your answer down, in the third section of the chart.

In order to drill down further into these six, your best bet is the government’s O*Net Online (www.onetonline.org). Note that is .org, not .com.

O*Net Online has various lists of career clusters or industries or job families. Below is a mashup of these. Please read over the following list, and copy down any of these that you want to explore further (multiple choices preferred, here, in order to have alternatives and therefore hope) in the third section of the chart.

[image:][image:] Accommodation and Food Services

[image:][image:] Administrative and Support Services

[image:][image:] Agriculture, Food, and Natural Resources

[image:][image:] Architecture, Engineering, and Construction

[image:][image:] Arts, Audio/Video Technology, and Communications

[image:][image:] Business, Operations, Management, and Administration

[image:][image:] Community and Social Service

[image:][image:] Computer and Mathematical

[image:][image:] Design, Entertainment, Sports, and Media

[image:][image:] Distribution and Logistics

[image:][image:] Education, Training, and Library

[image:][image:] Entertainment and Recreation

[image:][image:] Farming, Forestry, Fishing, and Hunting

[image:][image:] Finance and Insurance

[image:][image:] Food Preparation and Serving

[image:][image:] Government and Public Administration

[image:][image:] Green Industries or Jobs

[image:][image:] Healthcare, Health Science, and Social Assistance

[image:][image:] Hospitality and Tourism

[image:][image:] Human Services

[image:][image:] Information and Information Technology

[image:][image:] Law, Public Safety, Corrections, and Security

[image:][image:] Life, Physical, and Social Sciences

[image:][image:] Management of Companies and Enterprises

[image:][image:] Manufacturing

[image:][image:] Marketing, Sales, and Service

[image:][image:] Military Related

[image:][image:] Mining, Quarrying, and Oil and Gas Extraction

[image:][image:] Personal Care and Service

[image:][image:] Production

[image:][image:] Professional, Scientific, and Technical Services

[image:][image:] Protective Services

[image:][image:] Real Estate, Rental, and Leasing

[image:][image:] Religion, Faith, and Related

[image:][image:] Retail Trade, Sales, and Related

[image:][image:] Science, Technology, Engineering, and Mathematics

[image:][image:] Self-Employment

[image:][image:] Transportation, Warehousing, and Material Moving

[image:][image:] Utilities

Now, the nice thing about O*Net Online is that once you have chosen anything on the list above, the site has drop-down menus which allow you to go deeper into each career cluster, industry, or job family that you have checked off. It drills down to career pathways, and then drills down further to individual occupations, and then drills down still further to tasks, tools, technologies, knowledges, skills, abilities, work activities, education, interests, work styles, work values, related occupations, and salary.

The only limitation here, as you will see in our chapter 11, “The Five Ways to Choose/Change Careers,” is that O*Net only does this for about 900 occupations. Its immediate predecessor, the D.O.T., had 12,741 occupations listed. So, O*Net does not offer a complete map of the job-market by any means.

And even for those occupations that are listed in O*Net, remember: jobs, industries, and careers are mortal; they are born, they grow, they mature, they flourish, then decline and ultimately die. Sometimes it takes centuries, sometimes merely decades, sometimes even sooner than that. But, eventually, most jobs, industries, and careers are mortal. It doesn’t matter if they were killed off by China or Mexico, or other supposed villains. They would have died anyway. Eventually.

We are mortal. So are jobs. Understand that truth and you will avoid a life of bitterness and blame. In today’s world, you must always have a plan B up your sleeves.

Petal Five, Worksheet #3

PRIORITIZING YOUR KNOWLEDGES: FAVORITE SUBJECTS MATRIX

[image:][image:]

Okay, now you’ve completed worksheet #2. You’ve cast as wide a commercial fisherman’s net—so to speak—as possible, using Worksheet #1 and Worksheet #2 for this Petal. What now?

Well, it’s time to pick the best of your haul, as we indicated earlier. Time to look it all over, and decide which knowledges, subjects, or interests are your favorites. Time for Prioritizing. But we’re going to use a different kind of Prioritizing aid here: not our familiar Grid, but four boxes/compartments/“bins” along the axes of “Expertise” and “Enthusiasm.” In other words, a matrix (opposite).

You should copy this matrix onto a much larger piece of paper, before you begin.

Then copy everything—everything—you have written down on Worksheet #1 (Ten Shortcuts) and Worksheet #2 (the Chart) and decide which of the four bins it belongs in, as you weigh your expertise (or lack of it) and your enthusiasm (or lack of it) with that particular subject or knowledge.

(You don’t have to copy anything into bin #4, if you don’t want to. Except if you want bin #4 to stand there, filled with subjects and knowledges that you don’t care about—as a cautionary tale. I’ll state the obvious: any knowledge that you have neither any expertise in nor any enthusiasm for, is a knowledge you will want to avoid at all costs in a future job, if it’s up to you. And it is.)

Once you have finished copying every knowledge from Exercises #1 and #2 into one of these bins, go back and study only what you put into bin #1: High Expertise, High Enthusiasm. Copy what you consider to be your top four or five favorites from that bin—use a Prioritizing Grid if you need to—and maybe, just maybe, one item from bin #2, and put them on Petal #5, found on this page.

Bueno! Your Favorite Subjects, Knowledges, Fields, Interests—whatever you want to call them—is done. Now you’re ready to move on, to consider the sixth side of Who You Are.

[image:][image:]

I Am a Person Who…
PREFERS A CERTAIN LEVEL OF RESPONSIBILITY AND SALARY

[image:][image:]

My Preferred Level of Responsibility and Salary

My Goal in Filling Out This Petal: To gain a realistic picture of how much money you will need to earn, or want to earn, at whatever job you find.

What You Are Looking For: A range, because most employers are thinking in terms of a range, too. When you negotiate salary, as you will almost certainly have to, if the employer is of any significant size, you want the bottom of your range to be near the top of theirs.

Form of the Entries on Your Petal: Total dollars needed, weekly, monthly, or annually. Stated in thousands (symbol: K).

Example of a Good Petal: $75K to $85K

Example of a Bad Petal: $300K

Why Bad: Well, it’s not a range, which it needs to be; and it’s too high unless you state on the petal the reason why such a high income is expected, and—more importantly—justified.

Petal Six, Introduction

A CRASH COURSE ABOUT MONEY

Money is important. Or else we’re reduced to bitcoins or to barter, for our food, clothing, and shelter. So, when we’re out of work, unless we have huge amounts of money in our savings account or investments, we are inevitably thinking: “What am I going to do, so that I have enough money to put food on the table, clothes on my back, and a roof over our heads for myself—and for my family or partner (if I have one)?”

Happiness is important, too. So, we may find ourselves thinking: “How much do I really need to be earning, for me to be truly happy with my life?”

Are these two worries—money and happiness—related? Can money buy happiness?

Partly, it turns out. Partly. A study, published in 2010, of the responses of 450,000 people in the U.S. to a daily survey, found that the less money they made, the more unhappy they tended to be, day after day.6 No surprise, there. And, obviously, the more money they made, measured in terms of percentage improvement, the happier they tended to be, as measured by the frequency and intensity of moments of smiling, laughter, affection, and joy all day long, vs. moments of sadness, worry, and stress.

So, money does buy happiness. But only up to a point. That point was found to be around $75,000 annual income (at the end of 2011, median household income was $51,4137). If people made more money than $75,000, it of course further improved their satisfaction with how their life was going, but it did not increase their happiness. Above $75,000, they started to report reduced ability to spend time with people they liked, to enjoy leisure, and to savor small pleasures. Happiness depends on things like that, and on other factors too: good health, a loving relationship, loving friends, a feeling of competence, gaining mastery, respect, praise, or even love, because we are really good at what we do.

So, this petal cannot be filled out all by itself. It is inextricably tied to the other petals—most particularly, to what you love to do, and where you love to do it.

Still, salary is something you must think out ahead of time, when you’re contemplating your ideal job or career. Level goes hand in hand with salary, of course. So here are a couple of questions you should be asking yourself:

1. At what level would you like to work, in your ideal job?

Level is a matter of how much responsibility you want, in an organization:

[image:][image:] Boss or CEO (this may mean you’ll have to form your own business)

[image:][image:] Manager or someone under the boss who carries out orders

[image:][image:] The head of a team

[image:][image:] A member of a team of equals

[image:][image:] One who works in tandem with one other partner

[image:][image:] One who works alone, either as an employee or as a consultant to an organization, or as a one-person business

Think carefully about your answer, talk it over with your friends or family, then enter a two- or three-word summary of your answer (for now) on Petal #6, the Preferred Salary and Level of Responsibility, of your Flower Diagram, this page.

2. What salary would you like to be aiming for?

Here you have to think in terms of a range, not a single figure. One way to do this is to think of your minimum or maximum desired.

Minimum is what you would need to make, if you were just barely “getting by.” And incidentally, you do need to know this before you go in for a job interview with anyone (or before you form your own business, and need to know how much profit you must make, just to survive). You can’t survive on a negative income stream.

Maximum could be any astronomical figure you can think of, but it is more useful here to put down the salary you realistically think you could make, with your present competency and experience, were you working for a real, but generous, boss. (If this maximum figure is still depressingly low, then put down the salary you would like to be making five years from now.)

Petal Six, Worksheet #1

A BUDGET: KEEPING TRACK OF HOW MUCH YOU DO SPEND AND HOW MUCH YOU’D LIKE TO SPEND

Many job-hunters and career-changers want to begin by making up a budget of what they think they will need. On the next page you will find a simple guide to the categories you will need to think about. Figure out what you think you will need monthly, in each category. And if you see any categories missing, do not hesitate to add them.

Many do not want to start with a budget of how they should spend their money. They want to start by first keeping track of how, in actual fact, they do spend their money. You can just jot down notes at the end of each day. But if you have access to the Internet on either your computer or mobile device, you are in great luck. Lots of apps make this task much easier. For example, there is Spending Tracker, Pocket Expense, GoodBudget, and for all those who want to sync with their bank accounts, Mint.com.

The good news: all are simple, and all are free.

Once you figure out what you do spend, you’ll be much better able to lay out a realistic budget of what you want to spend.

In any event, by hook or by crook, once you have your monthly budget, it’s time to do some Math.

Multiply the total amount you need each month by 12, to get the yearly figure.

Divide the yearly figure by 2,000, and you will be reasonably near the minimum hourly wage that you need. Thus, if you need $3,333 per month, multiplied by 12 that’s $40,000 a year, and then divided by 2,000, that’s $20 an hour.

You will also want to put down the maximum salary you would like to make (dream, dream, dream). Once you are done, enter both salary figures—minimum and maximum—and any notes you want to add such as to justify the maximum (you may also want to add any “nonmonetary” rewards you seek from the Optional Exercise on this page) and add all of this onto Petal #6, the Preferred Salary and Level of Responsibility petal, found on pages this page.

Housing

Rent or mortgage payments $

Electricity/gas $

Water $

Phone/Internet $

Garbage removal $

Cleaning, maintenance, repairs8 $

Food

What you spend at the supermarket

and/or farmers’ market, etc. $

Eating out $

Clothing

Purchase of new or used clothing $

Cleaning, dry cleaning, laundry $

Automobile/transportation

Car payments $

Gas (who knows?9) $

Repairs $

Public transportation (bus, train, plane) $

Insurance

Car $

Medical or healthcare $

House and personal possessions $

Life $

Medical expenses

Doctors’ visits $

Prescriptions $

Fitness costs $

Support for other family members

Child-care costs (if you have children) $

Child-support (if you’re paying that) $

Support for your parents (if you’re helping out) $

Charity giving/tithe (to help others) $

School/learning

Children’s costs (if you have children in school) $

Your learning costs (adult education, job-hunting classes, etc.) $

Pet care (if you have pets) $

Bills and debts (usual monthly payments)

Credit cards $

Local stores $

Other obligations you pay off monthly $

Taxes

Federal10 (next April’s due, divided by twelve months) $

State (likewise) $

Local/property (next amount due, divided by twelve months) $

Tax-help (if you ever use an accountant, or pay a friend to help you with taxes, etc.) $

Savings $

Retirement (Keogh, IRA, SEP, etc.) $

Amusement/discretionary spending

Movies, Netflix, etc. $

Other kinds of entertainment $

Reading, newspapers, magazines, books $

Gifts (birthday, Christmas, etc.) $

Vacations $

Total Amount You Need Each Month $

Petal Six, Worksheet #2

AN OPTIONAL EXERCISE: OTHER REWARDS BESIDES MONEY

If you do check off things on this list, arrange your answers in order of importance to you, and then add them to the petal.

Optional Exercise

You may wish to put down other rewards, besides money, that you would hope for, from your next job or career. These might be:

[image:][image:] Adventure

[image:][image:] Challenge

[image:][image:] Respect

[image:][image:] Influence

[image:][image:] Popularity

[image:][image:] Fame

[image:][image:] Power

[image:][image:] Intellectual stimulation from the other workers there

[image:][image:] A chance to be creative

[image:][image:] A chance to help others

[image:][image:] A chance to exercise leadership

[image:][image:] A chance to make decisions

[image:][image:] A chance to use your expertise

[image:][image:] A chance to bring others closer to God

[image:][image:] Other:

If you do check off things on this list, arrange your answers in order of importance to you, and then add them to the petal.

 To download a printable PDF of this exercise, please visit here

Now, on to the seventh side of Who You Are.

I Am a Person Who…
PREFERS CERTAIN PLACES TO LIVE

[image:][image:]

My Preferred Place(s) to Live

Goal in Filling Out This Petal: To define in what part of the country or the world you would most like to work and live, and be happiest, if you ever have a choice. Also to resolve a conflict (should it arise) between you and your partner as to where you want to live after you retire. Or make your next career move.

What You Are Looking For: Having a clearer picture about what you hope for, in life. Now or later. Now, if you’re able to move and want to make a wise decision as to where. Later, If you’re currently tied down to a particular place because “I need to be near my kids or my ailing parents,” or whatever, in which case this becomes a planning for the future: retirement, or earlier. It’s important to think about the future now, because an opportunity may come along when you least expect it, and you might pass right by it, unless you’ve given it some thought, and instantly recognize it.

Form of the Entries on Your Petal: You can stay general (city, suburbs, rural, up in the mountains, on the coast, or overseas); or you can get very specific if you’re really ready to move, naming names and places—as this exercise will teach you to do.

Example of a Good Petal: First preference: Jackson, Wyoming; Second preference: Honolulu; Third preference: New York City.

Example of a Bad Petal: The West; a suburb; snow.

Why Bad: Too broad. Doesn’t really offer any help in making a decision. And it isn’t prioritized, as a good petal must be.

Petal Seven, Worksheet #1

A CHART: WHAT I LIKED OR DISLIKED ABOUT PLACES I HAVE LIVED

Directions for doing this exercise:

Copy the chart found on this page, onto a larger (11 × 17-inch) piece of paper or cardboard, which you can obtain from any arts and crafts store or supermarket, in your town or city. And if you are doing this exercise with a partner, make a copy for them too, so that each of you is working on a clean copy of your own, and can follow these instructions independently.

Now, as to how you fill out this chart:

COLUMN 1 In Column 1, you should list all the places where you have ever lived. (If you are doing this exercise with a partner, they should make their own list on their own worksheet.)

COLUMN 2 In Column 2, you should list all the factors you disliked (and still do) about each place. The negative factors do not have to be put exactly opposite the place in Column 1. The names in Column 1 exist simply as pegs on which to hang your memory.

If the same factors keep repeating, just put a check mark after the first listing of that factor, every time it repeats.

Keep going until you have listed all the factors you disliked or hated about each and every place you named in Column 1. Now, in effect, throw away Column 1; discard it from your thoughts. The negative factors were what you were after. Column 1 has served its purpose.

(As you go, if you recall some things you liked about any place, list those factors at the bottom of the next column, Column 3.)

COLUMN 3 Look at Column 2, your list of negative factors, and in Column 3 try to list each one’s opposite (or near opposite). For example, “the sun never shone, there” would, in Column 3, be turned into “mostly sunny, all year-round.” It will not always be the exact opposite. For example, the negative factor “rains all the time” does not necessarily translate into the positive “sunny all the time.” It might be something like “sunny at least 200 days a year.” It’s your call. Keep going, until every negative factor in Column 2 is turned into its opposite, a positive factor, in Column 3. Don’t forget to note any positive factors you listed at the bottom of Column 3, when you were working on Column 2.

COLUMN 4 In Column 4, now, list the positive factors in Column 3, in the order of most important (to you), down to least important (to you). For example, if you were looking at, and trying to name a new town, city, or place where you could be happy and flourish, what is the first thing you would look for? Would it be, good weather? or lack of crime? or good schools? or access to cultural opportunities, such as music, art, museums, or whatever? or would it be inexpensive housing? etc., etc. Rank all the factors in Column 4. Use the ten-item Prioritizing Grid on this page if you need to.

SHOW AND TELL Once done, list on a blank sheet of paper those top ten factors, in order of importance to you, and show it to everyone you meet for the next ten days, with the ultimate question: “Can you think of any place that has all ten of these factors, or at least the top five?” Jot down any and all of their suggestions on the back of the sheet. When the ten days are up, look at the back of that sheet and circle the three places that seem the most interesting to you. If there is only a partial overlap between your dream factors and the places your friends and acquaintances can come up with, make sure the overlap is in the factors that count the most.

COLUMN 5 Now you have some names that you will want to find out more about, so that you can eventually figure out which would be your absolute favorite place to live, and your second, and your third, as backups. Enter those three places in Column 5, then copy them plus your top five geographical factors, on to Petal #7, Preferred Place(s) to Live, on the Flower Diagram on this page.

COLUMN 6 If you are doing this with a partner, skip Column 5. Instead, when you have finished your Column 4, look at your partner’s Column 4, and copy it into Column 6. The numbering of your list in Column 4 was 1, 2, 3, 4, etc. So, you need a different numbering system for your partner’s list, as you copy it into Column 6; let us say a, b, c, d, etc.

COLUMN 7 Now, in Column 7, both of you can combine your Column 4 with Column 6, on your respective worksheets. Combine the two lists in this manner: first your partner’s top favorite geographical factor (“a”), then your top favorite geographical factor (“1”), then your partner’s second most important favorite geographical factor (“b”), then yours (“2”), etc., until you have twenty favorite geographical factors (yours and your partner’s) listed, in order, in Column 7. Both of you are now working on the same list.

SHOW AND TELL (for two people). For now, don’t work on all twenty; narrow it down to the top ten in column 7, and list these on a blank sheet of paper. Then both of you should show that list to everyone you meet, for the next ten days, with the same question as above: “Can you think of any place that has these ten factors, or at least the top five?” Jot down their suggestions on the back of the sheet. When the ten days are up, you and your partner should look at the back of your sheets and agree on which three places look the most interesting to the two of you. If there is only a partial overlap between your dream factors and the places your friends and acquaintances suggested, make sure the overlap is in the factors that matter the most to the two of you, i.e., those at the top of your list in Column 7.

COLUMN 8 Now you have THE names of places that you will want to find out more about, until you are sure which is the absolute favorite place to live for both of you, plus your second, and your third, as backups. Enter in Column 8.

 Finally, both of you should put the names of those top three places, plus your top five geographical factors, on to Petal 7, the Preferred Place(s) to Live petal, on both of your Flower Diagrams, this page.

[image:][image:]

 To download a printable PDF of this chart, please visit here

Conclusion for Petal 7

Does all this seem like just too much work? Well, there are two shortcuts you may want to try. The first is a website called Find Your Spot (www.findyourspot.com). Try it! See if it helps you at all. One reader said, “I found it useful. It showed me towns I’d never thought about.”

PRIORITIZING GRID FOR 10 ITEMS OR LESS

Copyright © 2014 by Richard N. Bolles. All rights reserved.

[image: PRIORITIZING GRID FOR 10 ITEMS OR LESS: Copyright © 2014 by Richard N. Bolles. All rights reserved.][image: PRIORITIZING GRID FOR 10 ITEMS OR LESS: Copyright © 2014 by Richard N. Bolles. All rights reserved.]

 To download a printable PDF of this image, please visit here

Other alternative: have everyone in the house throw darts at a map (of the U.S. or wherever) that you’ve pinned to a dart board. One family did this, after they couldn’t agree on anything. See what place the most darts came near. (For them it came out: “Denver”! So, Denver it was!)

I Am a Person Who…
HAS COMPLETED MY FLOWER

Readers have asked to see an example of “That One Piece of Paper” all filled out. Rich W. Feller—a student of mine back in 1982, now a world-famous professor and Past President of the National Career Development Association—filled out his flower as you see, on the facing page. He said “That One Piece of Paper” has been his lifelong companion ever since, and his guiding star. (The petals then were slightly different.)

Rich Feller first put his personal “picture” together over thirty years ago. Here are his comments about its usefulness since, and how “That One Piece of Paper” helped him, how he’s used it, and how it’s changed.

WHAT THE PARACHUTE FLOWER HAS MEANT TO ME

More than anything I’ve gained from an academic life, my Flower has given me hope, direction, and a lens to satisfaction. Using it to assess my life direction during crisis, career moves, and stretch assignments, it helps me define and hold to personal commitments. In many ways it’s my “guiding light.” Data within my Flower became and remain the core of any success and satisfaction I have achieved.

After I first filled out my own Flower Diagram in a two-week workshop with Dick Bolles back in 1982, I decided to teach the Flower to others. My academic position has allowed me to do this, abundantly. Having now taught the Flower to thousands of counselors and career development and human resource specialists, I continually use it with clients, and in my own transitional retirement planning.

I’m overwhelmed with how little has changed within my Flower, over the years. My Flower is the best of what I am. Its petals are my compass, and using my “favorite skills” are the mirror to a joyful day. I trust the wisdom within “That One Piece of Paper.” It has guided my work and my life, ever since 1982, and it has helped my wife and I define our hopes for our son.

The process of filling out and acting on “That One Piece of Paper” taught me a lot. Specifically, it taught me the importance of the following ten things, often running contrary to what my studies and doctoral work had taught me previously.

I learned from my Flower the importance of:

1. Chasing after passions, honoring strengths, and respecting skill identification

2. Challenging societal definitions of balance and success

3. Committing to something bigger than oneself

4. Living authentically and with joy

5. Being good at what matters to oneself and its relationship to opportunity

6. Finding pleasure in all that one does

7. Staying focused on well-being and life satisfaction

8. Personal clarity and responsibility for designing “possible selves”

9. Letting the world know, humbly but clearly, what we want

10. “Coaching” people amidst a world of abundance where individuals yearn for individual meaning and purpose more than they hunger for possessions, abject compliance with society’s expectations, or simply fitting in

This technologically enhanced, global workplace we now face in the twenty-first century certainly challenges all we thought we knew about our life roles. Maintaining clarity, learning agility, and identifying development plans have become elevated to new and critical importance, if we are to maintain choice. As a result I’ve added the following four emphases to “Rich’s Flower”: Have, do, learn, and give. That is to say, I try to keep a running list (constantly updated) of ten things that I want to:

1. Have

2. Do

3. Learn

4. Give

Through the practice of answering the four questions listed above, I can measure change in my growth and development.

I feel so fortunate to have the opportunity to share with others how much I gained from the wisdom and hope embedded within “Rich’s Flower.”

I humbly offer my resume, home location and design, and family commitments on my website at www.mychhs.colostate.edu/Rich.Feller. I’d be honored to share my journey, and encourage others to nurture and shine light on their garden as well. I believe you’ll find about 90% of the Flower’s items influence our daily experience.

Rich Feller

Professor of Counseling and Career Development

University Distinguished Teaching Scholar

Colorado State University

Fort Collins, CO

Okay, like Rich, you’ve now got your completed Flower.

Nice diagram. What do you do with it?

Well, that’s the subject of our next chapter.

[image:][image:]

 To download a printable PDF of this image, please visit here

[image:][image:]

 To download a printable PDF of The Flower, please visit here

1. Incidentally, there is a fascinating book about those whose primary code is “A.” It’s called The Career Guide for Creative and Unconventional People, Fourth Edition, by Carol Eikleberry with Carrie Pinsky.

2. Incidentally, John always encouraged people to write down somewhere all six versions (technically called permutations) of your code. Thus, if your code were, say, SIA, its permutations would be: SIA, SAI, IAS, ISA, ASI, AIS. This is especially useful if you are ever going to look up careers that correspond to your code. Put “Holland Codes for careers” into your favorite search engine, and you will find such sites as www.vista-cards.com/occupations.

Further, he and I worked together on this application of his system to daydreams: list all the things you’ve ever dreamed of doing. Then, to the right of each, try to guess—guess!—at what you think the three-letter Holland Code would be for each. When done, look at each code and assign a value of 3 to any letter in the first position; assign a value of 2 to any letter in the second position; and assign a value of 1 to any letter in the third position (e.g., in the case of IAS, you’d give 3 points to “I,” 2 points to “A,” and 1 point to “S”). Do this for every code you’ve written down, then total up all the points for each letter. How many points did “R” get, how many points did “I” get, etc. Choose the top three with the most points, in order, when you’re done, and you have the Holland Code of your daydreams. As John said to me, “This is the most reliable way of determining someone’s code, but who would believe it, except you and me?”

3. This list is the brainchild of Daniel Porot (© 1994 Daniel Porot).

4. And by the way, if you want to have fun, if you have a computer go to the Internet, choose a browser like Google or Bing, and type your sphere (the Mind, etc.) into the search line, and see if anything pops up that intrigues you.

5. I am indebted, again, to Daniel Porot of Geneva, Switzerland, for many of these suggestions.

6. Daniel Kahneman and Angus Deaton, Proceedings of the National Academy of Sciences, Early Edition, September 6, 2010.

7. According to Sentier Research, reported by Paul Davidson, “U.S. Median Household Income Up 4% at End of 2011,” USA Today, February 9, 2012.

8. If you have extra household expenses, such as a security system, be sure to include the quarterly (or whatever) expenses here, divided by three.

9. Your checkbook stubs and/or online banking records will tell you a lot of this stuff. But you may be vague about your cash or credit card expenditures. For example, you may not know how much you spend at the supermarket, or how much you spend on gas, etc. But there is a simple way to find out. Keep notes on your Smartphone or iPad for two weeks (there are apps for that, such as Daily Cost—$1.99). Jot down everything you pay cash (or use credit cards) for—on the spot, right after you pay it. At the end of those two weeks, you’ll be able to take that record and make a realistic guess of what should be put down in these categories that now puzzle you. (Multiply the two-week figure by two, and you’ll have the monthly figure.)

10. Incidentally, for U.S. citizens, looking ahead to next April 15, be sure to check with your local IRS office or a reputable accountant to find out if you can deduct the expenses of your job-hunt on your federal (and state) income tax returns. At this writing, some job-hunters can, if—big IF—this is not your first job that you’re looking for, if you haven’t been unemployed too long, and if you aren’t making a career-change. Do go find out what the latest “ifs” are. If the IRS says you are eligible, keep careful receipts of everything related to your job-hunt, as you go along: telephone calls, stationery, printing, postage, travel, etc.

You’ve got to be careful

If you don’t know where you’re going,

Because you might not get there.

—Yogi Berra (1925–2015)

CHAPTER 9

You Get to Choose Where You Work

[image:][image:]

Some of you will look at your completed flower exercise and have an instant flash of recognition. Wow, I see what I want to do with my life! I’m excited. Others of you will need a more carefully reasoned series of steps to find that out.

Here are five steps that job-hunters or career-changers have found tremendously helpful to take—and in this order:

#1. Find Out What Careers or Work Your Flower Points To.

#2. Try On Some of Those Jobs Before You Decide Which Ones to Pursue.

#3. Find Out What Kinds of Organizations Have Such Jobs.

#4. Find Names of Particular Places That Interest You.

#5. Research That Place Thoroughly Before Formally Approaching Them.

First, You Need to Find Out What Careers or Jobs Your Flower Points To

1. Look at your completed Flower Diagram, and from the center of the Flower choose the top three of your favorite Knowledges (or fields of interest, favorite fields, or fields of fascination—whatever you want to call them). All nouns. On one piece of blank paper, say 8½ x 11, or on your mobile device, copy these in the top half of that page, in their order of importance to you (most important at the top). Beneath them all, midway down the page, draw a line, straight across.

2. Then, look at the Skills petal on your completed Flower Diagram and choose your top five favorite Transferable Skills. All verbs. Copy them down, in order, below the line.

3. Now, take this page and show it to at least five friends, family members, or professionals whom you know. Ask them what jobs or work this page suggests to them. Tell them you just want them to take some wild guesses, combining as many of the eight factors on that page, as possible. Plan B: If they absolutely draw a blank, tell them that interests or special knowledges (in the top half of the page) usually point toward a career field, while transferable skills (in the bottom half) usually point toward a job-title or job-level, in that field. So, ask them, in the case of your favorite special knowledges, “What career fields do these suggest to you?” And in the case of your transferable skills, “What job-title or jobs do these skills suggest to you?” If possible, you or they must combine two or three of your knowledges (fields) into one specialty: that’s what can make you unique, with very little competition from others.

[image:][image:]

Here is how to go about doing that: let us say your three favorite knowledges are gardening and carpentry and a limited knowledge of psychiatry. What you want to do is use all three expertises, not just one of them—if you possibly can. So, put those three favorite knowledges on a series of overlapping circles, as seen on the preceding page. Now, to figure out how to combine these three, imagine that each circle is a person; that is, in this case, Psychiatrist, Carpenter, and Gardener. You ask yourself which person took the longest to get trained in their specialty. The answer, here, is the psychiatrist. The reason you ask yourself this question, is that the person with the longest training is most likely to have the broadest overview of things. So, you go to see a psychiatrist, either at a private clinic or at a university or hospital. You ask for fifteen minutes of his or her time, and pay them if necessary. Then you ask the psychiatrist if he or she knows how to combine psychiatry with one—just one, initially—of your other two favorite knowledges. Let’s say you choose gardening, here. “Doctor, do you know anyone who combines a knowledge of psychiatry with a knowledge of gardening or plants?” Since I’m talking about a true story here, I can tell you what the psychiatrist said: “Yes, in working with catatonic patients, we often give them a plant to take care of, so they know there is something that is depending on them for its future, and its survival.” “And how would I also employ a knowledge of carpentry?” “Well, in building the planters, that’s a start, isn’t it?” This is the way you learn how to combine your three favorite knowledges, all at once, no matter what those three may be.

4. Jot down everything these people suggest to you, on your computer, iPad, smartphone, or small pad of paper. Whether you like their suggestions, or not. This is just brainstorming, for the moment.

5. After you have done this for a week or so, with everyone you meet, sit down and look at all these notes. Anything helpful or valuable here? If you see some useful suggestions, circle them and determine to explore them. If nothing looks interesting, go talk to five more of your friends, acquaintances, or people you know in the business world or nonprofit sector. Repeat, as necessary.

6. As you ponder any suggestions that look worth exploring, consider the fact we saw in chapter 8, that all jobs can be described as working primarily with people or working primarily with information/data or working primarily with things. Most jobs involve all three, but which is your primary preference? It is often your favorite skill that will give you the clue. If it doesn’t, then go back and look at the whole Transferable Skills petal, on your Flower Diagram. What do you think? Are your favorite skills weighted more toward working with people, or toward working with information/data, or toward working with things?

7. Just remember what you are trying to do here: find some names for your Flower. Typically, if you show it to enough family, friends, or colleagues, you will end up with about forty suggestions.

Don’t ever think to yourself: “Well, I see what it is that I would die to be able to do, but I know there is no job in the world like that.” Dear friend, you don’t know any such thing. Now I grant you that after you have completed it, you may not be able to find all that you want—down to the last detail. But you’d be surprised at how much of your dream you may be able to find. Sometimes it will be found in stages. One retired man I know, who had been a senior executive with a publishing company, found himself bored to death in retirement, after he turned sixty-five. He decided he didn’t care what field he worked in, at that point, so he contacted his favorite business acquaintance, who told him apologetically, “Times are tough. We just don’t have anything open that matches or requires your abilities; right now all we need is someone in our mail room.” The sixty-five-year-old executive said, “I’ll take that job!” He did, and over the ensuing years steadily advanced once again, to just the job he wanted: as a senior executive in that organization, where he utilized all his prized skills, for a number of years. Finally, he retired for the second time, at the age of eighty-five.

Always keep in mind your dream. Get as close to it as you can. Then be patient. You never know what doors will open up.

Second, You Need to Try On Jobs Before You Decide Which Ones to Pursue

You know when you go shopping at a clothing store you try on different suits (or dresses) that you see in their window or on their racks. Why do you try them on? Well, the suits or dresses that look terrific in the window don’t always look so hot when you see them on you. The clothes don’t hang quite right, etc.

It’s the same with careers. Ones that sound terrific in your imagination don’t always look so great when you actually see them up close and personal.

What you want of course is a career that looks terrific—in the window, and on you. So you need to go talk to people who are already doing the kind of job or career that you’re thinking about. The website LinkedIn should be invaluable to you, in locating the names of such people.

Once you find them, if they live nearby ask for nineteen minutes of their time face-to-face—Starbucks?—and keep to your word, unless during the chat they insist they want to go on talking. Some workers—not all—are desperate to find someone who will actually listen to them; you may come as an answer to their prayers.

Here are some questions that will help when you’re talking with workers who are actually doing the career or job you think you might like to do:

• “How did you get into this work?”

• “What do you like the most about it?”

• “What do you like the least about it?”

• And, “Where else could I find people who do this kind of work?” (You should always ask them for more than one name, here, so that if you run into a dead end at any point, you can easily go visit the other name[s] they suggested.)

If at any point in these informational interviews with workers, it becomes more and more clear to you that this career, occupation, or job you are exploring definitely doesn’t fit you, then the last question (above) gets turned into a different kind of inquiry:

• “Do you have any ideas as to who else I could talk to—about my skills and special knowledges or interests—who might know what other careers use the same skills and knowledge?” If they come up with names, go visit the people they suggest. If they can’t think of anyone, ask them, “If you don’t know of anyone, who do you think might know?”

Sooner or later, as you do this informational interviewing with workers, you’ll find a career that fits you just fine. It uses your favorite skills. It employs your favorite special knowledges or fields of interest. Okay, then you must ask how much training, etc., it takes, to get into that field or career. You ask the same people you have been talking to, previously.

More times than not, you will hear bad news. They will tell you something like: “In order to be hired for this job, you have to have a master’s degree and ten years’ experience at it.”

Is that so? Keep in mind that no matter how many people tell you that such-and-such are the rules about getting into a particular occupation, and there are no exceptions—believe me there are exceptions to almost every rule, except for those few professions that have rigid entrance examinations as, say, medicine or law. Otherwise, somebody has figured out a way around the rules. You want to find out who these people are, and go talk to them, to find out how they did it.

So, in your informational interviewing, you press deeper; you search for exceptions:

• “Yes, but do you know of anyone in this field who got into it without that master’s degree, and ten years’ experience?”

• “And where might I find him or her?”

• “And if you don’t know of any such person, who do you think might know?”

But in the end, maybe—just maybe—you can’t find any exceptions. It’s not that they aren’t out there; it’s just that you don’t know how to find them. So, what do you do when everyone tells you that such-and-such a career takes years to prepare for, and you can’t find anyone who took a shortcut? What then?

Good news. Every professional specialty has one or more shadow professions, which require much less training. For example, instead of becoming a doctor, you can go into paramedical work; instead of becoming a lawyer, you can go into paralegal work; instead of becoming a licensed career counselor, you can become a career coach. There is always a way to get close, at least, to what you dream of.

Third, You Need to Find Out What Kinds of Organizations Have Such Jobs

Before you think of individual places where you might like to work, it is helpful to stop and think of all the kinds of places where one might get hired, so you can be sure you’re casting the widest net possible.

Let’s take an example. Suppose in your new career you want to be a teacher. You must then ask yourself: “What kinds of places hire teachers?” You might answer, “Just schools”—and finding that schools in your geographical area have no openings, you might say, “Well, there are no jobs for people in this career.”

But wait a minute! There are countless other kinds of organizations and agencies out there, besides schools, that employ teachers. For example, corporate training and educational departments, workshop sponsors, foundations, private research firms, educational consultants, teachers’ associations, professional and trade societies, military bases, state and local councils on higher education, fire and police training academies, and so on and so forth.

“Kinds of places” also means places with different hiring options, besides full-time, such as:

• places that would employ you part-time (maybe you’ll end up deciding, or having, to hold down two or even three part-time jobs, which together add up to one full-time job);

• places that take temporary workers, on assignment for one project at a time;

• places that take consultants, one project at a time;

• places that operate primarily with volunteers, etc.;

• places that are nonprofit;

• places that are for-profit;

• and, don’t forget, places that you yourself could start up, should you decide to be your own boss (see chapter 12).

During this interviewing for information, you should not only talk to people who can give you a broad overview of the career that you are considering. You should also talk with actual workers, who can tell you in more detail what the tasks are in the kinds of organizations that interest you.

Fourth, You Need to Find Names of Particular Places That Interest You

As you interview workers about their jobs or careers, somebody will probably innocently mention, somewhere along the way, actual names of organizations that have such kind of workers—plus what’s good or bad about the place. This is important information for you. Jot it all down. Keep notes religiously!

But you will want to supplement what they have told you, by seeking out other people to whom you can simply say: “I’m interested in this kind of organization, because I want to do this kind of work; do you know of particular places like that, that I might investigate? And if so, where they are located?” Use face-to-face interviews, use LinkedIn, use the Yellow Pages, use search engines, to try to find the answer(s) to that question. Incidentally, you must not care, at this point, if they have known vacancies or not. The only question that should concern you for the moment is whether or not the place looks interesting, or even intriguing to you. (The only caveat is that you will probably want to investigate smaller places—100 or fewer employees—rather than larger; and newer places, rather than older.) But for a successful job-hunt you should choose places based on your interest in them, and not wait for them to open up a vacancy. Vacancies can suddenly open up in a moment, and without warning.

What will you end up with, when this step is done? Well, you’ll likely have either too few names or too many to go investigate. There are ways of dealing with either of these eventualities.

TOO MANY NAMES

You will want to cut the territory down, to a manageable number of targets.

	
[image:][image:]

	
Let’s take an example. Suppose you discover that the career that interests you the most is welding. You want to be a welder. Well, that’s a beginning. You’ve cut the 23 million U.S. job-markets down to:

	
[image:][image:]

	
• I want to work in a place that hires welders.

But the territory is still too large. There might be thousands of places in the country, that use welders. You can’t go visit them all. So, you’ve got to cut down the territory, further. Suppose that on your Preferred Place to Live petal you said that you really want to live and work in the San Jose area of California. That’s helpful: that cuts down the territory further. Now your goal is:

	
[image:][image:]

	
• I want to work in a place that hires welders, within the San Jose area.

But, the territory is still too large. There could be 100, 200, 300 organizations that fit that description. So you look at your Flower Diagram for further help, and you notice that under working conditions you said you wanted to work for an organization with fifty or fewer employees. Good, now your goal is:

	
[image:][image:]

	• I want to work in a place that hires welders, within the San Jose area, that has fifty or fewer employees.

This territory may still be too large. So you look again at your Flower Diagram for further guidance, and you see that you said you wanted to work for an organization that works with, or produces, wheels. So now your statement of what you’re looking for, becomes:

	
[image:][image:]

	• I want to work in a place that hires welders, within the San Jose area, has fifty or fewer employees, and makes wheels.

Using your Flower Diagram, you can thus keep cutting down the territory, until the “targets” of your job-hunt are no more than ten places. That’s a manageable number of places for you to start with. You can always expand the list later, if none of these ten turns out to be promising or interesting.

TOO FEW NAMES

In this case, you want to expand the territory. Your salvation here is probably not going to be informational interviewing face-to-face, but print or digital directories. There is, first of all, the Yellow Pages of your local phone book, either in print or online. Look under every heading that is of any interest to you. Also, see if the local chamber of commerce publishes a business directory; often it will list not only small companies but also local divisions of larger companies, with names of department heads; sometimes they will even include the North American Industry Classification System (NAICS) codes, which is useful if you want to search by the code of your chosen field. Thirdly, see if your town or city publishes a business newsletter, directory, or even a Book of Lists on its own. It will, of course, cost you, but it may be worth it. Some metropolitan areas (San Francisco comes to mind) have particularly helpful ones. Forty of them are listed at www.bizjournals.com.

If you are diligent here, you won’t lack for names, believe me—unless it’s a very small town you live in, in which case you’ll just have to cast your net a little wider, to include other towns, villages, or cities that are within commuting distance from you.

[image:][image:]

Fifth, You Need to Learn as Much as You Can About a Place Before Formally Approaching Them

At some point you will be happy. You’ve found a career that you would die to do. You’ve interviewed people actually doing that work, and you like it even more. You’ve found names of places that hire people in that career.

Okay, now what? Do you rush right over there? No, you research those places first. This is an absolute must. Remember, companies and organizations love to be loved. You demonstrate you love them when you have taken the trouble to find out all about them, before you walk in. That’s called research.

What is it you should research about places before you approach them for a hiring-interview? Well, first of all, you want to know something about the organization from the inside: what kind of work they do there. Their style of working. Their so-called corporate culture. And what kinds of goals they are trying to achieve, what obstacles or challenges they are running into, and how your skills and knowledges can help them. In the interview you must be prepared to demonstrate that you have something they need. That begins with finding out what they need.

Secondly, you want to find out if you would enjoy working there. You want to take the measure of those organizations. As I mentioned earlier, everybody takes the measure of a workplace, but most job-hunters or career-changers only do it after they are hired there. In the U.S., for example, a survey of the federal/state employment service once found that 57% of those who found a job through that service were not working at that job just thirty days later, and this was because they used the first ten or twenty days on the job to find out they didn’t really like it there at all.

You, by doing this research ahead of time, are choosing a better path by far. Yes, even in tough times, you do want to be picky. Otherwise, you’ll take the job in desperation, thinking, “Oh, I could put up with anything,” and then finding out after you take the job that you were kidding yourself. So you have to quit, and start your job-hunt all over again. By doing this research now, you are saving yourself a lot of grief. So, you need to know, ahead of time, if this place just doesn’t fit. Now, how do you find that out? There are several ways, some face-to-face, some not:

• Friends and Neighbors. Ask everyone you know, if they know anyone who works at the places that interest you. And, if they do, ask them if they could arrange for you and that person to get together, for lunch, coffee, or tea. At that time, tell them why the place interests you, and indicate you’d like to know more about it. (It helps a lot if your mutual friend is sitting there with the two of you, so the purpose of this little chat won’t be misconstrued.) This is the vastly preferred way to find out about a place. However, obviously you need a couple of additional alternatives up your sleeve, in case you run into a dead end here.

• People at the Organizations in Question, or Similar. LinkedIn has an extensive menu where you can find a company’s name. They will tell you who works there, or used to work there. An e-mail will sometimes produce an interesting contact; but in this increasingly busy busy life, even the best-hearted people may sometimes say they just cannot give you any time, due to overload. If so, respect that.

You can go in person to organizations and ask questions about the place. This is not recommended with large organizations that have security guards and so on. But with small organizations (in this case, 50 employees or fewer) you sometimes can find out a great deal by just showing up. Here, however, I must caution you about several dangers.

First, make sure you’re not asking them questions that are in print somewhere, which you could easily have read for yourself instead of bothering them. This irritates people.

Second, make sure that you approach the gateway people—front desk, receptionists, customer service, etc.—before you ever approach people higher up in that organization.

Third, make sure that you approach subordinates rather than the top person in the place, if the subordinates would know the answer to your questions. Bothering the boss there with some simple questions that someone else could have answered is committing job-hunting suicide.

Fourth, make sure you’re not using this approach simply as a sneaky way to get in to see the boss, and make a pitch for them to hire you. You said this was just information gathering. Don’t lie. Don’t ever lie. They will remember you, but not in the way you want to be remembered.

• What’s on the Internet. Many job-hunters or career-changers think that every organization, company, or nonprofit, has its own website, these days. Not true. Sometimes they do, sometimes they don’t. It often has to do with the size of the place, its access to a good web designer, its desperation for customers, etc. Easy way to find out: if you have access to the Internet, type the name of the place into your favorite search engine (Google, Bing, or whatever) and see what that turns up. Try more than one search engine. Sometimes one knows things the others don’t. There are, in fact, sites on the Internet particularly devoted to getting feedback on organizations from actual employees who are working there or recently used to. The most famous of these is Glassdoor (www.glassdoor.com/Reviews/index.htm). Approximately half of all job-seekers consult Glassdoor.1 It has employee reviews from over 358,000 companies or organizations. It will even tell you which companies are (supposedly) the best to work for, etc. Similar review sites are Take This Job or Shove It (http://takethisjoborshoveit.com) and Career Bliss (www.careerbliss.com/reviews).

• What’s in Print. Not books; their time lag is too great. But often the organization has timely stuff—in print, or on its website—about its business, purpose, etc. Also, the CEO or head of the organization may have given talks, and the front desk there may have copies of those talks. In addition, there may be brochures, annual reports, etc., that the organization has put out, about itself. How can you get copies? The person who answers the phone there, if you call, will know the answer, or at least know who to refer you to. Also, if it’s a decent-size organization, public libraries in that town or city may have files on that organization—newspaper clippings, articles, etc. You never know; and it never hurts to ask your friendly neighborhood research librarian.

• Temporary Agencies. Many job-hunters and career-changers have found that a useful way to explore organizations is to go and work at a temporary agency. To find these, put into Google the name of your town or city and (on the same search line) the words “Temp Agencies” or “Employment Agencies.” A directory of 8,000 such agencies, and people’s ratings of some of them, can be found at the website Rate-A-Temp: www.rateatemp.com. Employers turn to such agencies in order to find (a) job-hunters who can work part-time for a limited number of days; and (b) job-hunters who can work full-time for a limited number of days. The advantage to you of temporary work is that if there is an agency that loans out people with your particular skills and expertise, you get a chance to be sent to a number of different employers over a period of several weeks, and see each one from the inside. Maybe the temp agency won’t send you to exactly the place you hoped for, but sometimes you can develop contacts in the place you love, even while you’re temporarily working somewhere else—if both organizations are in the same field. At the very least you’ll pick up experience that you can later cite on your resume.

• Volunteering. If you’re okay financially for a while, but can’t find work, you volunteer to work for nothing, short-term, at a place which has a “cause” or mission that interests you. You can find a directory of places that are known to do this, in what are called “internships” (www.internships.com) or “volunteer opportunities” (listed at www.volunteeringinamerica.gov—see their data infographic about volunteering leading to employment—and www.volunteermatch.org). Also, you can put into your search engine the name of the city or town where you live, together with the phrase “volunteer opportunities,” and see what that turns up. Or you can just walk into an organization or company of your choice, and ask if they would let you volunteer your time, there.

Your goal is, first of all, to find out more about the place.

Secondly, if you’ve been out of work a lengthy period of time, your goal is to feel useful. You’re making your life count for something.

Thirdly, your distant hope is that maybe somewhere down the line they’ll actually want to hire you to stay on, for pay. The odds of that happening in these hard times are pretty remote, so don’t count on it and don’t push it; but sometimes they may ask you to stay. For pay. The success rate of this as a method for finding jobs isn’t terrific. But it does happen.

You Must Send Thank-You Notes, Please, Please, Pleeze

After anyone has done you a favor, anytime during your job-hunt, you must be sure to send them a thank-you note by the very next day, at the latest. I emphasized this in tips #9 and #16 in chapter 4. It’s just as important here. Such a note should be sent by you to anyone who helps you, or who talks with you. That means friends, people at the organization in question, temporary agency people, secretaries, receptionists, librarians, workers, or whomever.

Ask them, at the time you are face-to-face with them, for their business card (if they have one), or ask them to write out their name and work address, on a piece of paper, for you. You don’t want to misspell their name. It is difficult to figure out how to spell people’s names, these days, simply from the sound of it. What sounds like “Laura” may actually be “Lara.” What sounds like “Smith” may actually be “Smythe,” and so on. Get that name and address, but get it right, please.

And let me reiterate: thank-you notes must be prompt. E-mail the thank-you note that same night, or the very next day at the latest. Follow it with a lovely copy, handwritten or printed, nicely formatted, and sent through the mail. Most employers these days prefer a printed letter to a handwritten one, but if your handwriting is beautiful, then go for it.

Don’t ramble on and on. Your mailed thank-you note can be just two or three sentences. Something like: “I wanted to thank you for talking with me yesterday. It was very helpful to me. I much appreciated your taking the time out of your busy schedule to do this. Best wishes to you,” and then sign it. Of course, if there’s any additional thought you want to add, then add it. And when you’re done, remember to sign it.

What If I Get Offered a Job Along the Way, While I’m Just Gathering Information?

Not likely. Nonetheless, an occasional employer may stray across your path during all this Informational Interviewing. And that employer may be so impressed with you, that they want to hire you, on the spot. So, it’s possible that you’d get offered a job while you’re still doing your information gathering. Not very likely, but possible. And if that happens, what should you say?

Well, if you’re desperate, you will probably have to say yes. I remember one wintertime when I was in my thirties, with a family of five, when I had just gone through the knee of my last pair of pants, we were burning pieces of old furniture in our fireplace to stay warm, the legs on our bed had just broken, and we were eating spaghetti until it was coming out our ears. In such a situation, you can’t afford to be picky. You’ve got to put food on the table, and stave off the debt-collectors. Now.

But if you’re not desperate, if you have time to be more careful, then you respond to the job-offer in a way that will buy you some time. You tell them what you’re doing: that the average job-hunter tries to screen a job after they take it. But you are examining careers, fields, industries, jobs, and particular organizations before you decide where you would do your best and most effective work. And you’re sure this employer would do the same, if they were in your shoes. (If they’re not impressed with your thoroughness and professionalism, at this point, then I assure you this is not a place where you want to work.)

Add that your informational interviewing isn’t finished yet, so it would be premature for you to accept their job-offer, until you’re sure that this is the place where you could be most effective, and do your best work.

Then, you add: “Of course, I’m tickled pink that you would want me to be working here. And when I’ve finished my personal survey, I’ll be glad to get back to you about this, as my preliminary impression is that this is the kind of place I’d like to work in, and the kind of people I’d like to work for, and the kind of people I’d like to work with.”

In other words, if you’re not desperate yet, you don’t walk immediately through any opened doors, but neither should you allow them to shut.

As I said, this scenario is highly unlikely. You’re networking with workers. But it’s nice to be prepared ahead of time, in your mind, just in case it does ever happen.

A Final Word: Contacts

A word about contacts in general: research has revealed that in general the more of a social life you have, the more people you know, the more time you spend with people outside of work, the more likely you are to find a job. And the more people you know who are in other fields than your own, the more likely you are to be able to effectively change careers. Often, in fact, your contacts will turn up job opportunities for you even before you go out formally searching. Problem: 1 in 4 workers don’t network at all. And 41% would like to network more but don’t feel they have time. Those statistics are for the U.K.,2 but similar findings are found around the world.

Another discovery from research is that the farther afield these contacts are from your usual social circles, the more likely they are to help your job-hunt. If you ask yourself how much time you spend with your contacts, your contacts will divide into those with whom you have “strong ties” and those with whom you have “weak ties,” the latter being defined as people you see only occasionally or rarely—maybe only once a year, or even less. These “weak ties” will strengthen your job-search immeasurably.

The findings from the research have been summarized by Mark Granovetter, professor at Stanford, as “the strength of weak ties.” As he writes in his classic Getting a Job: A Study of Contacts and Careers, “There is…a structural tendency for those to whom one is only weakly tied, to have better access to job information one does not already have. Acquaintances, as compared to close friends, are more prone to move in different circles than one’s self. Those to whom one is closest are likely to have the greater overlap with those one already knows, so that the information to which they are privy is likely to be much the same as that which one already has.”3

Now, once you’ve found a place that interests you and you want to get an interview there, there is a particular kind of contact that will save your neck. I call such a contact a “Bridge-Person.” What I mean by that title, is that they know you; and they know them (your target), and thus bridge the gap between you and a job there.

You can’t identify a bridge-person until you have a target company or organization in mind. But when that time comes, here’s how you go about identifying bridge-people:

1. The website, LinkedIn, is your best friend here.4 Each employer you want to pursue should have a Company Profile page. (Unless the company is just too small.) Identify what place you want to approach, and look up its Company Profile page; go there.

2. Start with the company. Ask LinkedIn to tell you the people in your network who work for the company you are targeting. Then sort that list. You can sort it by employees there, who share:

a. A LinkedIn group with You

b. A former employer with You

c. A school with You

d. An industry with You

e. A language with You

f. A specific location with You

3. Then go to your school. On that same Company Profile page, look for your school—if you ever attended vo-tech school, community college, college, university, or grad school, ask LinkedIn to tell you who among your fellow alumni work for the company or organization you are targeting.

4. Then go to the company activity. On that same Company Profile page, ask LinkedIn to tell you new hires (who), departures (who), job-title changes, job-postings, number of employees who use LinkedIn, where current employees work, where current employees worked before they worked for this company, where former employees went after they worked for this company, etc. Insightful statistics!

5. As for connecting with the bridge-people whose names you discover, currently LinkedIn requires you to have one of their paid memberships, rather than the free one, to send a note to someone who’s not a direct connection. But if they’re still working at the company, you can phone the company and ask for them. Or you can search for their contact information through a larger search engine (Google their name!).

6. If you come up blank, both on LinkedIn and all the other places you search for names, such as family, friends, Facebook, etc. (no bridge-person can be found who knows you and also knows them), you can advertise on LinkedIn, for such connections. They have “ads by LinkedIn Members” available to you, for modest cost (so far!). You can also browse LinkedIn groups, and join those (ten at the most) that seem most likely to be seen by the kinds of companies you are trying to reach. However, don’t just join them! Post intelligent questions, respond to intelligent “post-ers” that you think make sense. In other words, attain as high visibility there as you can; maybe employers will then come after you.

Once you get an introduction to a place, follow the instructions about interviews that you saw in chapter 4 of this book. And, good luck!

[image:][image:]

1. Erin Osterhaus, “Half of All Job Seekers Consult Glassdoor Reviews,” ERE, January 23, 2014, www.eremedia.com/ere/half-of-all-job-seekers-consult-glassdoor-reviews.

2. Julie Hobsbawn, “Fully Connected,” EY, http://ukcareers.ey.com/beingconnected.

3. Mark Granovetter, Getting a Job: A Study of Contacts and Careers, Second Edition (Chicago: The University of Chicago Press, 1995), pp. 52–53.

4. As readers of previous editions of Parachute will recall, there used to be a wonderful site called Jobs with Friends. I regret—deeply regret—to report it has now gone out of business.

Do not pray for tasks equal to your powers.

Pray for powers equal to your tasks.

—Phillips Brooks (1835–1893)

CHAPTER 10

How to Deal with Any Handicaps You Have

[image:][image:]

I know what you’re thinking. If you got a job-interview (or interviews), and got turned down, you’re thinking that there is some handicap (hidden or obvious) that is keeping you from getting hired.

Maybe you were thinking this, even before you went in for an interview. (You turned to this chapter straightaway, didn’t you?)

You’re thinking, I’m getting turned down (or I will be turned down) because:

I have a physical handicap or

I have a mental handicap or

I never graduated from high school or

I never graduated from college or

I am just graduating or

I just graduated two years ago and am still unemployed or

I graduated way too long ago or

I am too beautiful or handsome or

I am too ugly or

I am too fat or

I am too thin or

I am too old or

I am too young or

I am too near retirement or

I have only had one employer in life or

I have hopped from job to job all my life or

I have been out of the job-market too long or

I have been in the job-market far too long or

I am too inexperienced or

I have a prison record or

I have a psychiatric history or

I have not had enough education and am underqualified or

I have too much education and am overqualified or

I am Hispanic or

I am Black or

I am Asian or

My English is not very good or

I speak heavily accented English or

I am too much of a specialist or

I am too much of a generalist or

I am ex-clergy or

I am ex-military or

I am too assertive or

I am too shy or

I have only worked for volunteer organizations or

I have only worked for small organizations or

I have only worked for a large organization or

I have only worked for the government or

I come from a very different culture or background or

I come from another industry or

I come from another planet.

If all of this were true, there would be only three weeks in our life when we are employable!

Okay, but let’s get one thing straight, from the beginning here: you can’t possibly have a handicap that will keep employers from hiring you. You can only have a handicap that will keep some employers from hiring you. No matter what handicap you have, or think you have, it cannot possibly keep you from getting hired anywhere in the world. It can only keep you from getting hired at some places.

As I said in chapter 4, “There are millions of separate, distinct, unrelated employers out there with very different requirements for hiring. Unless you look dirty, wild, and disreputable, and smell really bad, if you know what your talent is, I guarantee some employer is looking for you. Even if you’re crazy, there’s some employer crazier than you. You have to keep going. Some employers out there do want you, no matter what the others think. Your job is to find them.“

You Cannot Generalize About Employers

I mentioned this, of course, in chapter 1. And here we are back to that same truth. As far as your handicap is concerned, you can generalize this much: all employers divide for you into just two tribes: employers who are interested in hiring you for what you can do; vs. employers who are bothered by what you can’t do.

No matter how many times you run into the latter kind, once you discover their attitude, you should just courteously thank them for their time, and ask if they know of any other employers who might be interested in someone with your skills. Then, gently take your leave.

And speaking of courtesy, always remember to write and mail them a thank-you note that very night, no matter how mad or frustrated they may have made you feel.

And then keep going, day after day, week after week, month after month, if necessary, until you find the other kind of employer: the one who only looks at what you can do, not at what you can’t.

Everyone Is Handicapped

You may wonder how many job-hunters are handicapped. Well, the answer is: everyone. Or, you may wonder how many people in the entire workforce are handicapped. Again, the answer is: everyone.

What! Well, sure. A real handicap means dis-ability: there are some things a person does not have the ability to do. The reason doesn’t matter.

Now, consider how many skills there are, in the whole world. Nobody knows the number, so let’s make one up. Let’s say there are 4,341 transferable skills in the world.

How many of those 4,341 do you think the average person has? Nobody knows that number either, so let’s again make one up. Let’s guess big here. Let’s guess the average person has 1,341 skills. That’s 1,341 things the average worker can do. You know, things like dig, analyze, communicate, sell, design, cook, repair—those sorts of things.

But if there are 4,341 skills in all the world, and the average person only has 1,341 of them, then that leaves 3,000 things the average person can’t do.

Of course, what those 3,000 are, will vary from person to person. But, in the end, everybody is handicapped. Everybody.

So when you go job-hunting, if you have a real handicap, but it doesn’t keep you from performing the particular job or career that you are going after, then what’s so special about your handicap, compared with other people’s? The answer is Nothing.

Unless—unless—you are so focused on the idea that you are handicapped, and so obsessed with what you can’t do, that you have forgotten all the things you can do.

Unless you’re thinking of all the reasons why an employer might not hire you, instead of all the reasons why an employer would be lucky to get you.

Unless you’re going about your job-hunt feeling like a job-beggar, rather than standing tall to offer yourself as a helpful resource for this employer.

What You Can Do, What You Can’t

To get your mind off what you can’t do, and on to what you can, take a piece of paper, online or off, and divide it into two columns, viz,

	I have this skill:
	I don’t have this skill:

	

	

Then, get a list of transferable skills from somewhere.

a. You could use the Skills Grid in chapter 8.

b. Or, you could use the famous List of 246 Skills as Verbs, that you will find on the next page.

c. Or if you want a way longer list for any reason, Canadian career-expert Martin Buckland has a free mega list of 2,013 “Resume Action Verbs” at his site, Elite Résumés (http://aneliteresume.com).

Whichever list you use, copy as many of the skills as you choose, onto that piece of paper, but put each skill in the proper column, depending on whether you can do the skill, or cannot. (Or not yet, anyway.) Use additional sheets, if needed.

When you are done with these two columns, can, can’t, pick out your favorite five things that you can do, and love to do; and write out some examples of how you actually did that, sometime in your past. Your recent past, if possible.

A List of 246 Skills as Verbs

	achieving
	giving
	purchasing

	acting
	guiding
	questioning

	adapting
	handling
	raising

	addressing
	having responsibility
	reading

	administering
	heading
	realizing

	advising
	helping
	reasoning

	analyzing
	hypothesizing
	receiving

	anticipating
	identifying
	recommending

	arbitrating
	illustrating
	reconciling

	arranging
	imagining
	recording

	ascertaining
	implementing
	recruiting

	assembling
	improving
	reducing

	assessing
	improvising
	referring

	attaining
	increasing
	rehabilitating

	auditing
	influencing
	relating

	budgeting
	informing
	remembering

	building
	initiating
	rendering

	calculating
	innovating
	repairing

	charting
	inspecting
	reporting

	checking
	inspiring
	representing

	classifying
	installing
	researching

	coaching
	instituting
	resolving

	collecting
	instructing
	responding

	communicating
	integrating
	restoring

	compiling
	interpreting
	retrieving

	completing
	interviewing
	reviewing

	composing
	intuiting
	risking

	computing
	inventing
	scheduling

	conceptualizing
	inventorying
	selecting

	conducting
	investigating
	selling

	conserving
	judging
	sensing

	consolidating
	keeping
	separating

	constructing
	leading
	serving

	controlling
	learning
	setting

	coordinating
	lecturing
	setting-up

	coping
	lifting
	sewing

	counseling
	listening
	shaping

	creating
	logging
	sharing

	deciding
	maintaining
	showing

	defining
	making
	singing

	delivering
	managing
	sketching

	designing
	manipulating
	solving

	detailing
	mediating
	sorting

	detecting
	meeting
	speaking

	determining
	memorizing
	studying

	developing
	mentoring
	summarizing

	devising
	modeling
	supervising

	diagnosing
	monitoring
	supplying

	digging
	motivating
	symbolizing

	directing
	navigating
	synergizing

	discovering
	negotiating
	synthesizing

	dispensing
	observing
	systematizing

	displaying
	obtaining
	taking instructions

	disproving
	offering
	talking

	dissecting
	operating
	teaching

	distributing
	ordering
	team-building

	diverting
	organizing
	telling

	dramatizing
	originating
	tending

	drawing
	overseeing
	testing & proving

	driving
	painting
	training

	editing
	perceiving
	transcribing

	eliminating
	performing
	translating

	empathizing
	persuading
	traveling

	enforcing
	photographing
	treating

	establishing
	piloting
	troubleshooting

	estimating
	planning
	tutoring

	evaluating
	playing
	typing

	examining
	predicting
	umpiring

	expanding
	preparing
	understanding

	experimenting
	prescribing
	understudying

	explaining
	presenting
	undertaking

	expressing
	printing
	unifying

	extracting
	problem solving
	uniting

	filing
	processing
	upgrading

	financing
	producing
	using

	fixing
	programming
	utilizing

	following
	projecting
	verbalizing

	formulating
	promoting
	washing

	founding
	proofreading
	weighing

	gathering
	protecting
	winning

	generating
	providing
	working

	getting
	publicizing
	writing

 To download a printable PDF of this list, please visit here

Dream Killers

What about a disability that seems to negate all your dreams: there is something you’ve always dreamed of doing, but your handicap makes it impossible.

Well, first of all, someone may have invented a technology or simple strategy that gets around that disability. You never know. There are some very clever people in the world. How to find them? If your particular disability has a name, look it up on the Internet. Put its name into a search engine like Google, and see what turns up. Look particularly on the list it gives you, for any professional association that deals with your disability. Contact them, and ask them what information they have.

For example, let us say that you are wrestling with decreased vision. Some three million U.S. adults over the age of forty are. But search for “low vision” or “visually impaired” and you will turn up techniques for dealing with this handicap. (For example, https://lowvisionfocus.org from the Hadley School for the Blind has free audios and videos—dealing with such themes as how to use the iPhone and iPad to implement your vision.) Incidentally, for those with poor vision, or long-commute drives, the 2016 edition of Parachute exists as an audio book, on an MP3 disk, read by a professional narrator, Patrick Lawlor. It is 11 hours, 20 minutes in length, and costs around 15 bucks. You can order it online from either Amazon or Barnes & Noble.

An alternative way of dealing with a dream killer is to search for jobs similar to the one you hunger to do, but can’t.

Example: One career counselor was working with a young adult who was dying to be a commercial airplane pilot. The killer: his eyesight was too poor to be a pilot. Well, there was a clue as to where to go from there. It was the way our would-be pilot talked about planes. He loved planes.

So the counselor sent him out to the large airport nearby, with a pad of yellow paper and a pen, and told him to list every kind of occupation that he saw or heard about, there at the airport—besides pilot. The next day he showed his list to his counselor. It was very long. When asked if he’d come across any occupation that interested him, he said, “Yes. I love the idea of making the seats that they put inside new airplanes.” So, that’s the job he pursued. He ended up in the airline industry, even though he couldn’t be a pilot.

Disability or Prejudice?

That’s the $64,000 question. It is crucial to keep in mind that “Handicap” is a broad term, which can refer to two entirely different things. On the one hand, job-hunters’ disabilities. On the other hand, employers’ prejudices. There is a huge difference, and you need to remember that.

Suppose you are completely deaf; you cannot hear, even with technological augmentation. If you are considering a job that requires acute hearing, then that is a disability: it means there are certain skills you don’t have that are essential for doing that job.

But now let us suppose you can hear perfectly, but you are way overweight. If you are applying for that same job, overweight is not a disability unless it interferes with your ability to do that work. Nonetheless a particular employer may be prejudiced against overweight people, and simply won’t hire you, even though this has nothing to do with your ability to do the job. So, there you have the difference: a disability is something within you. A prejudice is something within the employer.

Both may technically be handicaps, because both may keep you from getting hired, but it is important to understand that a real handicap is a disability you have—it may be that you simply cannot do some important task required in that particular job. On the other hand, a prejudice is a phantom handicap. It may raise its ugly head in one particular interview or more, but if you keep on going, find the right employer, then poof! the so-called handicap vanishes.

You must just be sure you don’t share those prejudices. That is, don’t look at yourself through their eyes. Look at yourself through your own eyes.

The Key Employer Prejudices

1. OUT OF WORK TOO LONG. The employer prejudice that is getting all the attention currently, relates to how long you’ve been out of work. We saw this in chapter 1. It is a prejudice that some employers have, and some employers don’t. If you’ve been out of work a year or more, you will find employers who won’t hire you because of it. Too bad! Just keep going until you find employers who don’t have that prejudice. For a list of some of them who have promised to hire even the long-term unemployed, see http://big.assets.huffingtonpost.com/est_practices_recruiting_longterm_unemployed.pdf.

2. RACIAL, RELIGIOUS, OR SEXUAL STEREOTYPES. Some employers are prejudiced on sight, against Blacks, or Muslims, or Mexicans, or Asians, or Native Americans, or Gays, or Transgender or—well, you name it, some employers won’t hire “such people.” You’d think that in this day and age, such prejudices would have been stamped out, long ago. Sad to say, No. It’s only some employers, but unfortunately the prejudiced are often very crafty. ”Antidiscrimination laws” won’t stop them. They have figured their way around everything. They often justify their prejudice with stereotypes that are demonstrably false.

3. AGE. The next employer prejudice that you may run into is age. Reason? Millions of baby boomers (the 76 million people born 1946–1964) are beginning to enter the so-called “retirement years.” A lot of us are not going to find generous pensions waiting, when we hit sixty or sixty-five, but are going to have to keep working long after we ever thought we would have to. And how easy will it be to get hired at that age? Guess! But again, your comfort must lie in the fact that this is a prejudice, not a handicap: some employers won’t be prejudiced that you are as old as you are, if they see you are still on fire with passion about what you do, not merely marking time between now and then.

The related employer prejudice that is rearing its ugly head these days concerns money. Given all your years of experience, many who are job-hunting over fifty, expect a salary befitting all their years of experience and wisdom, only to discover that some employers are prejudiced against paying that much—since they could hire two less-experienced workers in their twenties for what it would cost them to hire just us.

And yet, despite this prejudice, there are still employers out there who will hire you, regardless of how old you are, if…(and here we have a lot of “if”s—all of which lie within your control, thank heaven):

They will hire you IF you choose to approach a small company and they don’t have to put you late into a pension plan; and

They will hire you IF you come with a positive attitude toward your aging. For example, thinking of your current age not in terms of work but in terms of music—particularly a symphony. A symphony, traditionally, has four movements, as they’re called. So does Life. There is the first movement, infancy; then the second movement, the time of learning; the long third movement follows, the time of working; and finally, a fourth movement. It is traditionally spoken of, in terms of work: hence, we call it retirement. It is much better to think of it as the Fourth Movement, a triumphant, powerful ending to the symphony of our life here on Earth. Go listen to Beethoven’s Third Symphony, the Eroica; and

They will hire you IF you convey energy, even in this period of your life. Ask any employer what they are looking for, when they interview a job candidate who is fifty years or older, and they will tell you: energy. Okay, but where shall we find energy, after fifty? When we were younger, energy came from the physical side of our nature. We were “feeling our oats,” as they say. We could go all day, and all night. “My, where do you get all your energy?” our grandmother would ask us. We were a dynamo of physical energy. But after fifty, physical energy may be harder to come by, despite workouts, exercise, and marathons. Increasingly, our energy must spring not from our muscles but from our excitement about Life; there are inevitably some employers dying to have that excitement in their organization; and

They will hire you IF you have done some life/work planning, and you know alternative ways to describe who you are and what you can do, because you did the homework on Who You Are, in chapter 8; and

They will hire you IF you keep going on interviews until you encounter an employer or two who isn’t prejudiced about your age.

What do I mean by keep going? Well, here is one successful job-hunter’s actual records (the “process” she is referring to, is Daniel Porot’s PIE method, described at the end of this chapter):

Here are the figures you wanted: In the course of my surveying, September through November, I was referred to 120+ people. Of these I contacted 84 and actually met with 50. I met most people at their offices, a few for lunch, a couple for dinner, and one for breakfast! The process worked so well for me, I am really excited about my new prospects.

Job-hunting success, regardless of your age, often requires this kind of persistence, keeping at it, keeping at it, keeping at it, working at your job-hunt far longer and far harder than the average job-hunter would ever dream of doing, because you know you will be valuable to any organization that is able to see you clearly, without prejudice.

4. RETURNING VETERANS. Next employer prejudice: hiring returning vets. According to a recent survey, 44% of returning vets do not feel their military skills and training are respected by employers. Well, let’s face it: some—but only “some”—employers are prejudiced against hiring returning vets. They’ve seen one too many headlines about PTSD, even though four out of five returning vets do not have post-traumatic stress disorder. Fortunately, there are other employers who know this, and are actually prejudiced in favor of hiring returning vets.

5. EX-OFFENDERS. Next employer prejudice: hiring ex-offenders. When you run into any employer prejudice, what you should do is Google it by name on the Internet, and see what you turn up. You may discover some very useful advice, strategies, or resources. This is the case if you are (or you work with) an ex-offender.

There are a number of little books to help. For example, Mark Drevno has written a book for ex-offenders called Jails to Jobs: Seven Steps to Becoming Employed (2014). Mark will send readers of Parachute an electronic version of his book for free, if they will just e-mail him at info@jailstojobs.org requesting same, and mentioning that you are a reader of Parachute. He also runs a public charity called Jails to Jobs, which has a website called (you guessed it) www.jailstojobs.org, which gives step-by-step help with finding employment. There Mark has a Tattoo Removal Directory, which is helpful for anyone who feels their tattoos are keeping them from getting a job, and want them removed. Mark also has a new book, Tattoo Removal: Establishing a Free or Low-Cost Community-Based Program. There are 214 such programs in 38 states, already. Anyone who wants to start a community program, can secure a free electronic version of this book, by emailing Mark and mentioning they saw this mentioned in Parachute.

There is also a free 67-page workbook that you can print out from your computer. It is called the STEP AHEAD Workbook, and was produced with funding from the Minnesota Department of Corrections. Currently it is sponsored by Minnesota State Colleges and Universities: http://www.iseek.org/iseek/static/STEP-AHEAD-Workbook.pdf.

But the most detailed help I know of, is from a man named Dick Gaither. He is head of Job Search Training Systems in Indiana, and has worked a lot with ex-offenders over many years. Send Dick an e-mail at workwizard@aol.com asking for his Ex-Offender Training Packet, and he will send you a 255-page e-book that you can download, and even print out—the first 102 pages of which are exclusively for ex-offenders. This is an incredibly helpful resource, and…it’s free. A great public service, from a tremendous human being.

6. FORMER PATIENTS (PSYCHIATRIC OR MENTAL HOSPITALS). Next employer prejudice: hiring ex–mental patients. According to TIME, 19% of U.S. adults had a mental illness in the past year. That doesn’t necessarily mean that they were hospitalized, but it does mean they had serious problems.1 And probably overcame them. The same general comments that I made above, apply here. The only questions an employer need ask are: “What skills are needed to do this job, and does this man or woman have them?” and “Does this person get along well with other people?” With employers, this is a prejudice, not a handicap; as a job-hunter, just keep going until you find an employer who is not prejudiced.

7. OTHERS. There is hardly a group you can name that does not face prejudice from some employers. That’s because employers are human beings, glorious in their individuality and lamentable in their humannesss, including their prejudices. Employers vary greatly. There are employers good and kind, and employers who aren’t. Personally, I draw comfort from all the employers I run into who are a credit to the human race. Here is a letter I got from a successful job-hunter2 recently:

As we went along in the interview, some of the things the employer told me were, “I’m very flexible with schedules. I want to put people in activities that I know they’ll be the best in, but that means that some weeks you’re scheduled for three evening shifts. If that’s ever a problem, I really want you to tell me, because I can fix it. I’m also a firm believer that you need to be at your absolute best before you can pour into people here. That means, if you get really stressed out, I want you to tell me. Just yesterday one of our employees came to me and said, ‘I’m so overwhelmed right now!’ So I sat down with her and we moved some stuff around. Now, that also means that we are extremely team-oriented. If someone cannot take a shift because something is going on at home, everyone needs to be willing to take that up sometimes. But, you always know that everyone here is willing to do the same for you. Also, when we’re stressed we seem to resort to silliness.” I knew immediately that this was the place for me….

The Last Handicap: Shyness

During the whole job-hunt, what’s going to torpedo you most? What handicap is king? Well, shyness is near the top of the list. Call it anything else if you want to—low self-esteem, fear, anxiety, nervousness, sweating—but shyness it is, and shyness it remains. Often, we, the unemployed, who may be absolute experts at connecting and communicating with faceless people on the Internet—through computer games, apps, Facebook, LinkedIn, Twitter, Instagram, and other social media—suddenly turn to jelly when we have to go face-to-face with people.

Shy. A lot of us would never think to use that word to describe ourselves. But surveys have found that as many as 75% of us have been painfully shy at some point in our lives. Many of us still are. (This always comes as a great surprise to my European friends, because they picture Americans as assertive, aggressive, and similar words. And sure, some of us are; but that’s not who most of us are, especially when we’re out of work, and have go sit across the desk from employers, face-to-face. I myself have been painfully shy, much of my life. But no one ever guesses.)

So, what to do if we are shy and feel utterly unequipped to deal with all the social interaction we’re going to have to do during our job-hunt? There is an answer, and a method that works. First, a bit of history.

The late John Crystal often ran into this problem. So John suggested that the way anyone cures themselves of shyness is through enthusiasm. If you’re talking with someone, for example, and you are enthusiastic about the topic under discussion, you will forget that you are shy, in your excitement. Everything depends on what you’re talking about, and how you feel about that topic.

So, he said, if you’re shy, only go after a job you feel really enthusiastic about. Seek information only about a curiosity that you feel enthusiastic about the prospect of learning the answer to. And so on. And so forth.

John followed this up by inventing a practical three-stage plan of action, to cure job-hunters of shyness. Those who have followed John’s advice in this regard have had a success rate of 86% in overcoming their shyness and fears, and finding a job.

Daniel Porot subsequently took John’s system, and organized it. He observed that John was really recommending three types of interviews, as I noted in chapter 4:

• Interviews for employment.

• But preceded, necessarily, by interviewing just for information, which—among other things—is a warm-up for employment interviews.

• And this was preceded by practice interviewing, which—among other things—is a warm-up for information interviews.

Each type of interview prepares for the next; and there you have it: a three-stage plan, for overcoming shyness.

Daniel, who has been Europe’s premiere job-hunting expert for decades, organized this into an attractive and well-thought-out chart; and gave it its now famous name: “The PIE Method,” which has helped thousands of job-hunters and career-changers all around the world with their shyness and with their job-hunt.3

Why is it called “PIE”?

P is for the warm-up phase. John Crystal named this warm-up “The Practice Field Survey.” Daniel Porot calls it P for pleasure.

I is for “Informational Interviewing.”

E is for the employment interview with the-person-who-has-the-power-to-hire-you.

[image:][image:]

[image:][image:]

[image:][image:]

Copyright © 1986 by D. Porot. Used by special permission. Not to be reproduced without permission in writing from D. Porot.

 To download a printable PDF of these images, please visit here

How do you use this P for practice to get comfortable about going out and talking to people one-on-one?

This is achieved by choosing a topic—any topic, however silly or trivial—that is a pleasure for you to talk about with your friends, or family. To avoid anxiety, it should not be connected to any present or future careers that you are considering. Rather, the kinds of topics that work best, for this exercise, are:

• a hobby you love, such as skiing, bridge playing, exercise, computers, etc.

• any leisure-time enthusiasm of yours, such as a movie you just saw, that you liked a lot

• a longtime curiosity, such as how do they predict the weather, or what policemen do

• an aspect of the town or city you live in, such as a new shopping mall that just opened

• an issue you feel strongly about, such as the homeless, AIDS sufferers, ecology, peace, health, returning veterans, etc.

There is only one condition about choosing a topic: it should be something you love to talk about with other people; a subject you know nothing about, but you feel a great deal of enthusiasm for, is far preferable to something you know an awful lot about, but it puts you to sleep.

Having identified your enthusiasm, you then need to go talk to someone who is as enthusiastic about this thing, as you are. For best results with your later job-hunt, this should be someone you don’t already know. Use the Yellow Pages, ask around among your friends and family, Who do you know that loves to talk about this? It’s relatively easy to find the kind of person you’re looking for.

You love to talk about skiing? Try a ski-clothes store, or a skiing instructor. You love to talk about writing? Try a professor on a nearby college campus, who teaches English. You love to talk about physical exercise? Try a trainer, or someone who does physical therapy.

Once you’ve identified someone you think shares your enthusiasm, you then go talk with them.

When you are face-to-face with your fellow enthusiast, the first thing you must do is relieve their understandable anxiety. Everyone has had someone visit them who has stayed too long, who has worn out their welcome. If your fellow enthusiast is worried about you staying too long, they’ll be so preoccupied with this fear that they won’t hear a word you are saying.

So, when you first meet them, ask for ten minutes of their time, only. Period. Stop. Exclamation point. And watch your time like a hawk, using your watch or smartphone timer, as I explained in chapter 4.

Okay, you’re there. What to talk about? Well, a topic may have its own unique set of questions. For example, I love movies and TV, so if I met someone who shared this interest, my first question would be, “What movies or shows have you seen lately?” Or, “What do you think of Game of Thrones?” Or, “Who’s your favorite actress?” And so on.

If it’s a topic you love, and often talk about, you’ll know what kinds of questions you begin with. But, if no questions come to mind, your fallback position is the following ones, which have proved to be good conversation starters for thousands of job-hunters and career-changers before you, no matter what their topic or interest.

Addressed to the person you’re doing the Practice Interviewing with:

• How did you get involved with/become interested in this? (“This” is the hobby, curiosity, aspect, issue, or enthusiasm, that you are so interested in.)

• What do you like the most about it?

• What do you like the least about it?

• Who else would you suggest I go talk to who shares this interest?

• Can I use your name?

• May I tell them it was you who recommended that I talk with them?

• Then, choosing one person from the list of several names they may have given you, you say, “Well, I think I will begin by going to talk to this person. Would you be willing to call ahead for me, so they will know who I am, when I go over there?”

Incidentally, it’s perfectly okay for you to take someone with you during this Practice Interviewing—preferably someone who is more outgoing than you feel you are. And on the first few interviews, let them take the lead in the conversation, while you watch to see how they do it.

Once it is your turn to conduct these Practice Interviews, it will usually be easy for you to figure out what to talk about.

Alone or with someone, keep at this Practice Interviewing until you feel very much at ease in talking with people and asking them questions about things you are curious about.

In all of this, as you’re trying to conquer shyness, fun is the key. If you’re having fun, you’re doing it right. That depends, of course, on how enthusiastic you are, about what you’re exploring.

If you’re not having fun, you need to keep at it, until you are. It may take seeing four people. It may take ten. Or twenty. You’ll know. Once you’re comfortable with Practice Interviewing, you’ll be ready to move on to the next step, Informational Interviewing, which I discussed in chapter 9.

In Conclusion: Self-Esteem Versus Egotism

As most of us know, the proper attitude toward ourselves is called “good self-esteem.” But self-esteem is an art. An art of balance. A balance between thinking too little of ourselves, and thinking too much of ourselves.

The name for thinking too much of ourselves is “egotism.” We have all run into that, at some point in our lives, so we know what it looks like. Some of us have even caught a passing glimpse of it in the mirror.

In our culture and others, we are taught to recoil from this in horror. We even have mythologies warning us against it; the story of Narcissus comes to mind. Poor guy! (See http://tinyurl.com/a3a33 if you are unfamiliar with the myth.)

In order to avoid egotism, a lot of us go way overboard in the other direction. We shrink from ever declaring that we have any virtue, any excellency, any special gifts, lest we be accused of boasting. And so we fall into that opposite pit from egotism, namely, ingratitude. We appear ungrateful for the gifts that life, the universe, God—you name it—has already given us.

So, how do we adopt the proper attitude toward our gifts—speaking of them honestly, humbly, gratefully—without sounding egotistical?

Just this: the more you see your own gifts clearly, the more you must pay attention to the gifts that others have.

The more sensitive you become to how unusual you are, the more you must become sensitive to how unusual those around you are.

The more you pay attention to yourself, the more you must pay attention to others.

The more you ponder the mystery of You, the more you must ponder the mystery of all those you encounter, every loved one, every friend, every acquaintance, every stranger.

People from other cultures will tell you about “the tall poppy” theory of life, with its implication that you shouldn’t stand taller than others in your field. That has a lot of truth to it. But you make yourself equal to others not by lowering yourself but by raising them.

Pay attention to others. What are the favorite skills of your best friend or mate? Do you know? Are you sure? Have you asked them what they think they are? Have you complimented them on these skills, during the past week? Start now!

Just remember, it’s no sin to praise yourself as long as that heightens your awareness of what there is to praise in others.

1. TIME, March 16, 2015, p. 24.

2. Kayla DeVitto.

3. Daniel has summarized his system in a book published here in the U.S. in 1996: it is called The PIE Method for Career Success: A Unique Way to Find Your Ideal Job, published by JIST Works, Inc. It is now basically out of print but can be found used on Amazon.com, BarnesandNoble.com, or Alibris.com for as little as $9.20 plus shipping. Daniel has a wonderful website at www.porot.com/en.

What is success?

To laugh often and much;

To win the respect of intelligent people

and the affection of children;

To earn the appreciation of honest critics

and endure the betrayal of false friends;

To appreciate beauty;

To find the best in others;

To leave the world a bit better, whether by

a healthy child, a garden patch or a redeemed social condition;

To know even one life has breathed

easier because you have lived;

This is to have succeeded.

—Bessie Anderson Stanley (1879–1952)
Traditionally attributed to Ralph Waldo Emerson (1803–1882)

CHAPTER 11

The Five Ways to Choose/Change Careers

The First Way to Choose/Change Careers:
THE INTERNET

The first idea that occurs to people seeking guidance on how to choose or change careers, these days, is the Internet. Naturally, there is lots of advice there, but more specifically there is O*Net Online, which I mentioned in chapter 8. It is a digital, online treasure house of information, and up-to-date information at that, about careers.

Go to the site and you will see (www.onetonline.org/find or www.onetonline.org/search). Suggested careers (or occupations) are grouped or classified by any or all of the following: by industries in great demand; green economies; largest number of openings anticipated; STEM disciplines (that would be Science, Technology, Engineering, and Math); amount of preparation or training required; O*NET-SOC codes; Military Occupation Classification (equivalencies); abilities required; occupational knowledge required; interests, skill sets, work values, and work activities required; values you want at work; tasks and duties involved; tools, technology, machines, equipment, and software used; and so on.

Once you find an occupation you want to know more about, they have a specially developed Content Model (www.onetcenter.org/content.html), which can run ten to twelve pages of print-outs for each occupation. Maintained by the U.S. government’s Department of Labor, it is very thorough, but at the same time (hate to say it), limited. Chief among its limitations is the fact that while its predecessor, The Dictionary of Occupational Titles, Fourth Edition, covered 12,741 occupations, O*Net covers only 900 or so.1 Their claim is that the D.O.T. (as it’s called) was for a manufacturing age, while O*Net is for an information age.

Anyway, this decision to just cover 900 or so, leaves a lot of careers, occupations, and jobs uncovered and unmentioned.2 Still, you may find a lot of very helpful stuff, there.

The Second Way to Choose/Change Careers:
TESTS

They’re technically not “tests.” Their real name is instruments, or assessments. But we’ll use the popular name for them, here.

I’m not sure how well they’ll help you choose a new career, but you will find them everywhere: in books, on the Internet, in the offices of guidance counselors, or vocational psychologists, career coaches, etc. And sometimes this turns out to be exactly the kind of guidance, the kind of insight, the kind of direction, that career choosers or changers are looking for.

But why only sometimes? Why doesn’t this search for a magic bullet always work? Aha! Good question! Since I’ve watched these tests literally for decades, I can share with you my:

Six Learnings About Testing

1. You are absolutely unique. There is no person in the world like you. It follows from this that no test can measure YOU; it can only describe the family to which you belong.

Tests tend to divide the population into what we might call groups, tribes, or families—made up of all those people who answered the test the same way. After you’ve taken any test, don’t ever say to yourself, “This must be who I am.” (No, no, this must be who your family am.)

I grew up in the Bolles family (surprise!) and they were all very “left-brained.” I was a maverick in that family. I was right-brained. Fortunately, my father was an immensely loving man, who found this endearing. When I told him the convoluted way by which I went about figuring out something, he would respond with a hearty affectionate laugh, and a big hug, as he said: “Dick, I will never understand you.” Tests are about families, not individuals. The results of any test are descriptors—not of you, but of your family—i.e., all those who answered the test the same way you did. The SAI family. Or the blue family. Or the INTJ family. Or whatever. The results are an accurate description of that family of people, in general; but are they descriptors also of you? Depends on whether or not you are a maverick in that family, the same way I was in mine. These family characteristics may or may not be true in every respect to you. You may be exactly like that group, or you may be different in important ways.

2. Don’t try to figure out ahead of time how you want the test to come out. Stay loose and open to new ideas.

It’s easy to develop an emotional investment that the test should come out a certain way. I remember a job-hunting workshop where I asked everyone to list the factors they liked about any place where they had ever lived, and then prioritize those factors, to get the name of a new place to live. We had this immensely lovable woman from Texas in the workshop, and when we all got back together after a “break” I asked her how she was doing. With a glint in her eye she said, “I’m prioritizing, and I’m gonna keep on prioritizin’, until it comes out: Texas!” That was amusing, as she intended it to be; it’s not so amusing when you try to make the test results come out a certain way. If you’re gonna take tests, you need to be open to new ideas. If you find yourself always trying to outguess the test, so it will confirm you on a path you’ve already decided upon, then testing is not for you.

3. In taking a test, you should just be looking for clues, hunches, or suggestions, rather than for a definitive answer that says “this is what you must choose to do with your life.”

And bear in mind that an online test isn’t likely to be as insightful as one administered by an experienced psychologist or counselor, who may see things that you can’t. But keep saying this mantra to yourself, as you read or hear the test results: “Clues. Clues, I’m only looking for clues.”

4. Take several tests and not just one. One can easily send you down the wrong path.

People who do a masters or doctorate program in “Testing and Measurement” know that tests are notoriously flawed, unscientific, and inaccurate. Sometimes tests are more like parlor games than anything else. Basing your future on tests’ outcomes is like putting your trust in the man behind the curtain in The Wizard of Oz.

5. In good career planning, you’re trying, in the first instance, to broaden your horizons, and only later narrow your options down; you are not trying to narrow them down from the outset.

Bad career planning looks like this:

[image:][image:]

Most computerized tests embody the idea of starting with a wide range of options, and narrowing them down. So, each time you answer a question, you narrow down the number of options. For example, if you say, “I don’t like to work outdoors,” immediately all outdoor jobs are eliminated from your consideration, etc., etc.

A model of good career planning looks like this, instead:

[image:][image:]

Good career-choice or career-planning postpones the “narrowing down,” until it has first broadened your horizons, and expanded the number of options you are thinking about. For example, you’re in the newspaper business; but have you ever thought of teaching, or drawing, or doing fashion? You first expand your mental horizons, to see all the possibilities, and only then do you start to narrow them down to the particular two or three that interest you the most.

So, what’s a good test? All together now: a test that broadens to show you new possibilities for your life.

And, what’s a bad test? Again, all together: a test that narrows the possibilities for your life. Often this is the result of a counselor’s interpretation of a test, or rather misinterpretation.

I’ll give you an example: I met a man who, many years before, had taken the Strong Inventory.3 He was told, by his counselor, that this inventory measured that man’s native gifts or aptitudes. And, in his particular case, the counselor said, the inventory revealed he had no mechanical aptitude whatsoever. For years thereafter, this man told me, “I was afraid to even pick up a hammer, for fear of maiming myself. But there finally came a time in my life when my house needed aluminum siding, desperately, and I was too poor to hire anyone else to do it for me. So I decided I had to do it myself, regardless of what the test said. I climbed the ladder, and expected to fail. Instead, it was a glorious experience! I had never enjoyed myself so much in my whole life. I later found out that the counselor was wrong. The inventory didn’t measure aptitudes; it only measured current interests. Now, today, if I could find that counselor, I would wring his neck with my own bare hands, as I think of how much of my life he ruined with his misinterpretation of that test.”

6. Testing will always have “mixed reviews.”

On the one hand, you can run into successful men and women who will tell you they took this or that test twenty years ago, and it made all the difference in their career direction and ultimate success. On the other hand, there are the horror stories.

If you want to explore testing in any depth, there is an excellent course online, from S. Mark Pancer, at Wilfred Laurier University in Waterloo, Ontario, Canada, which can be found at www.wlu.ca/page.php?grp_id=265&p=2941. Pay special attention to Lectures 1 and 19.

If you like tests, help yourself. There are lots of them on the Internet. Counselors can also give them to you, for a fee; if you want one, shop around.

If you want to know where to start, you might try these tests, which are the ones I personally like the best:

The Dewey Color System. Sure, this is essentially a parlor game, but I like it anyway. In fact, I like it a lot. It’s based upon, or at least indebted to, the Lüscher Color Test. It’s free, it takes about three minutes, and consists of a series of pages (about 23 of them) with colors on them, and you say which one is your favorite color (or least favorite) on that page. Relevant occupations are then suggested. Find the “test” at www.deweycolorsystem.com/tests/color-career-counselor.

Dr. John Holland’s Self-Directed Search. We saw this already in chapter 8 with the People petal (this page) but in case you don’t recall, this is at www.self-directed-search.com and costs $9.95 to take online.

eParachute’s JUMP Application. This is the creation of my own team. It is a three-step process: Discover, Create, and Explore. It can be found at www.eParachute.com, and costs $4.99 for a year’s subscription.

The University of Missouri’s Career Interests Game, which can be found at http://career.missouri.edu/career-interest-game. This is based on a shortened version of the Self-Directed Search, namely my “Party Exercise.” Well redesigned here.

If you want further suggestions, you can type “career tests” or “personality tests” into Google, and see what turns up. You’ll find lots and lots of stuff.

The Third Way to Choose/Change Careers:
USING THE FLOWER EXERCISE

This pathway to choosing or changing your career is not very popular—compared, say, to the Internet, because it requires a lot more time of you, and a lot more work. I described it back in chapters 6, 7, 8, and 9 (in case you’re skipping around in this book, and haven’t been there yet). It is a careful, thorough, step-by-step process, for ensuring that you are choosing a career that fits you like a glove: a dream career, or dream job, your mission in life, as it is often called. It is not for the faint-hearted or the lazy. But if the other ways to change careers don’t turn up any careers that look interesting to you, you may end up being very grateful that there is this way. I get letters like this all the time:

I have already benefited greatly from The Flower exercise. I found hope in having a second alternative after doing the homework….The series of life-changing activities in this book has definitely helped me to better understand who I am, to further appreciate my talents, and to utilize the resources I have readily available.

So, just in case you haven’t looked at chapters 6, 7, 8, and 9 yet, let me quickly rehearse here the steps involved in this way of choosing a new career:

1. You do the Flower Exercise (chapter 8), which gives you the basic building blocks of Who You Are, so you can match a career to You.

2. Then you put together on one piece of paper your five favorite transferable skills, and your three favorite fields of knowledge, and start informational interviewing (chapter 9) so as to find the names of careers that fit those building blocks (or “petals”).

3. Along the way, you see if you can figure out how to combine your three favorite fields into one career, so as to make yourself unique.

4. Then you “try on” the jobs to see if they fit You, by talking to actual workers in the kind of career or careers you have tentatively picked out.

5. Then you find out what kinds of organizations in the geographical area that interests you (where you are already?) have such jobs.

6. Then you find out the names of actual organizations that interest you, where you could do your most effective work.

THE SYSTEMATIC BREAKDOWN AND BUILDING UP TO DEFINE A CAREER THAT FITS YOU

[image:][image:]

 To download a printable PDF of this image, please visit here

7. And, finally, you learn about those places before you walk in, or secure an appointment to talk to them about working there, whether or not they have a known vacancy at that moment.

The essence of what you’re doing here is: look at your past, break that experience down into its most basic “atoms” (namely, skills), then build a new career for the future from your favorite “atoms,” retracing your steps from the bottom up, in the exact opposite direction. This is illustrated in the model on this page.

The Fourth Way to Choose/Change Careers:
CHANGING A CAREER IN TWO STEPS

This is not so much a way to identify a new career, as a way to move into that career, once you have figured out where you want to go next. This is a plan that has worked very well for many career-changers: changing careers in two steps, not one.

And how exactly do you do that?

THREE TYPES OF CAREER-CHANGE, VISUALIZED

[image:][image:]

 To download a printable PDF of this image, please visit here

Well, let’s start with a definition: a job is a job-title in a field.

That means, a job has two parts: title and field. Title is really a symbol for what you do. Field is where you do it, or what you do it with.

A dramatic career-change typically involves trying to change both at the same time. It’s what’s called Difficult Path in the diagram on this page. Problem with trying to take this difficult path is that you can’t claim any prior experience. But if you do it in two steps, ah! That’s different.

Let’s say you are presently an accountant working for a television network, and you want to make a career change. You want to become a reporter on new medical developments.

If you try the Difficult Path on the previous page, if you go out into the job-market as the first—accountant in the television industry—and you try to jump to a new career as the second—reporter in medicine—well, that’s a pretty large jump. Of course, sometimes you can pull that off, with a bit of luck and a huge number of links on LinkedIn, friends on Facebook, or followers on Twitter.

But what if?

What if that doesn’t work? Then you’re likely to run into the following scenario:

Interviewer: “So, I see you want to be a reporter. Were you ever a reporter before?” Your answer: No.

Interviewer: “And I see you want to be in the medical field. Were you ever in the medical field before?” Your answer: No.

End of story. You are toast.

On the other hand, if you were to change only one of these at a time—field or job-title—you could always claim prior experience.

In the diagram on the previous page, let’s say you move from A to B to D, over a period of three years, and in two steps.

Interviewer during your first move (a change just in your field): “Were you ever in this kind of work before?” Your answer: “Yes, I’ve been an accountant for x number of years.”

Interviewer during your second move (a change now in your job-title): “Were you ever in this kind of work before?” Your answer: “Yes, I’ve been in medicine for x number of years.”

Another example: Let’s say in that diagram, you make a different set of two moves over a period of three years: you move from A to C to D.

Interviewer during your first move (a change just in your job-title): “Were you ever in this kind of work before?” Your answer: “Yes, I’ve been in television for x number of years.”

Interviewer during your second move (a change just in your field): “Have you ever done this kind of work before?” Your answer: “Yes, I’ve been a reporter for x number of years.”

By doing career-change in two steps, each time you make a move you are able to legitimately claim that you’ve had prior experience.

Needless to say, your likelihood of getting hired each time has just increased tremendously.

The Fifth Way to Choose/Change Careers:
FINDING OUT WHAT THE JOB-MARKET WILL NEED

With a run of just plain bad luck, you may have used all four previous ways of finding or changing careers, but nothing worked. You’re stuck. Your needs or wishes are dying on the vine.

Well, then be glad there is this fifth way of changing careers. It is not based on your needs or wishes, but on projections about the coming needs and wishes of the job-market, during the present decade, 2015–2025. It starts at the opposite end: not what you want, but what the market wants.

Technically called “Projections,” they are also called Hot Jobs, though I’d take that with a grain of salt, if I were you.

There are dozens of such lists (just “google” hot jobs) but take what you read, wherever you read it, not with just a grain of salt, but with a barrel.4 “Projections” is just a nice word for “guesses.” The way that some of these guys and gals decide what constitutes a “hot job” would make your hair stand on end. I know; I’ve talked with them. Sometimes, they just choose a title because it sounds new, strange, or exotic. For example, the most common occupation in the U.S. is truck driver, but would you know that, from this list of “hot jobs”? This is from Forbes:5

1. Software Developers (Applications and Systems Software)

2. Accountants and Auditors

3. Market Research Analysts and Marketing Specialists

4. Computer Systems Analysts

5. Human Resources, Training and Labor Relations Specialists

6. Network and Computer Systems Administrators

7. Sales Representatives (Wholesale and Manufacturing, Technical and Scientific)

8. Mechanical Engineers

9. Industrial Engineers

The U.S. government gets into this projections game—though on a more sophisticated level—with their Occupational Outlook Handbook 2014–2015, which you can find on Amazon or Barnes & Noble, online (it’s about ten bucks for the digital version), or at your local library, or online at www.bls.gov/ooh. Here you can browse careers/occupations by occupational group, number of new jobs projected to be available, faster-than-average job growth projected, level of education or training required, median pay, etc. Oh, and it has a lovely feature called “similar occupations.” That’s great if for any reason you don’t qualify for some job that otherwise really fascinates you.

Conclusion:
EIGHT CAUTIONS ABOUT CHOOSING/CHANGING CAREERS

Whenever you have to choose or change a career, here are eight cautions to keep in mind. (Many of these you’re already aware of, I’m sure; this is just a reminder.)

1. Go for any career that seems fascinating or even interesting to you. But first talk to people who are already doing that work, to find out if the career or job is as great as it seems at first impression. Ask them: What do you like best about this work? What do you like least about this work? And, how did you get into this work? This last question, which sounds like mere cheeky curiosity, actually can give you important clues about how you could get into this line of work or career, yourself. Ask them how they perceive their career: what are its component parts. Every man and woman may see their vocation in a different light. Don’t assume that the way the person you are interviewing defines it, is the way you must, also. Beneath any job-title, there is often lots of room for you to maneuver and define that job in a way that uniquely suits you, your gifts, and your creativity. One architect, for example, may perceive his or her vocation in a different way from another architect. When Frei Otto received the Pritzker Prize posthumously in March of 2015, it was said of him, “he…embraced a definition of architect to include researcher, inventor, form-finder, engineer, builder, teacher, collaborator, environmentalist, humanist, and creator of memorable…spaces.” He was inspired by “natural phenomena—from birds’ skulls to soap bubbles and spiders’ webs.”6

2. In moving from one career to another, make sure that you preserve constancy in your life as well as change, during the transition. In other words, don’t change everything. Remember the words of Archimedes about his mythical long lever: Give me a fulcrum and a place to stand, and with a lever I will move the Earth.7 You need a firm place to stand, when you are moving your life around you, and that place is provided by the things that stay constant about you: your character, your faith, your values, your gifts or immutable skills.

3. If you can, you’ll do better to start with yourself and what you want, rather than with the job-market, and what’s “hot.” The difference is “enthusiasm” and “passion.” Yours. You’re much more attractive to employers when you’re on fire. Maybe times are just too tough where you are, to start with your vision of what you want to do with your life, for now, anyway; but try.

4. The best work, the best career, for you, the one that makes you happiest and most fulfilled, is going to be one that uses: your favorite transferable skills, in your favorite subjects, fields, or special knowledges, in a job that offers you your preferred people-environments, your preferred working conditions, with your preferred salary or other rewards, working toward your preferred goals and values. This requires thorough inventory of who you are. Detailed instructions are to be found back in chapter 8.

5. The more time and thought you can give to the choosing of a new career, the better your choice is going to be. There is a penalty for seeking “quick and dirty” fixes.

6. If you are young, or relatively young, it’s okay to make a mistake, in your choice. Bucky Fuller used to always say that Man was the only creature that learns primarily from making mistakes. You’ll have time to correct a bad decision. Most of us will have at least three careers during our lifetime, and eight or more jobs.

7. Choosing and then finding employment in a new career that you really fancy, should feel like a fun task, as much as possible. The more fun you’re having, the more this points to the likelihood that you’re doing it right. To make it more fun, take a large piece of white paper, and then with some colored pencils or pens draw a picture of your ideal life: where you live, who’s with you, what you do, what your dwelling looks like, what your ideal vacation looks like, etc. Don’t let reality get in the way. Pretend a magic wand has been waved over your life, and it gives you everything you think your ideal life would be. Now, of course you’re going to tell me you can’t draw. Okay, then make symbols for things, or create little “doodads,” with labels—anything so that you can see all together on one page your vision of your ideal life—however haltingly expressed.

The power of this exercise sometimes amazes me. Reason? By avoiding words and using pictures or symbols as much as possible, it bypasses the left side of the brain (“the safekeeping self,” as George Prince calls it) and speaks directly to the right side of your brain (“the experimental self”), whose job is to engineer change. Do fun things like this, as you’re exploring a new life for yourself.

8. One final word of caution here: if you’re just graduating from high school, don’t go get a college degree in some career field just because you think that this will guarantee you a job! It will not.

I wish you could see my e-mails, filled with bitter letters from people who believed this myth, went and got a degree in a field that looked just great, thought it would be a snap to find a job, but are still unemployed two years later. Good times or bad. They are bitter (often), angry (always), and disappointed in a society that they feel lied to them. Now that they have that worthless degree, and still can’t find a job, they find a certain irony in the phrase, “Our country believes in getting a job by degrees.” Law graduates have been particularly in the news this year, suing their law school for falsifying employment figures for graduates.

To avoid this costly mistake, what you must do is take the choosing of a career into your own hands, with the help of this book, and then explore the career you’ve chosen down to the last inch, find out if you love it, and then go get your degree. Not because it guarantees a job, but because you feel passion, enthusiasm, and energy with this choice. You feel you have found the kind of life that other people only dream of.

1. In case you care, a scholarly analysis of the limitations of O*Net by Robert J. Harvey at Virginia Tech may be found by putting “Robert J. Harvey Construct Validity” into your favorite search engine, and clicking on the first entry. To keep up-to-date on what O*Net is doing, or has to offer, you can go to www.onetonline.org/help/new.

2. Limited funds are cited by O*Net as a large part of the reason for this decision.

3. See www.personalitydesk.com.

4. Put “10 Toughest Jobs to Fill” into your favorite search engine. You will turn up such articles as www.shrm.org/hrdisciplines/staffingmanagement/articles/pages/10-toughest-jobs-to-fill-2016.aspx.

5. “Top 10 Jobs for 2013,” Forbes, http://www.forbes.com/pictures/efkk45mkkh/no-1-software-developers-applications-and-systems-software (http://tinyurl.com/k3tych4).

6. Robin Pogrebin, “Pritzker Prize for Frei Otto, German Architect, Is Announced After His Death,”New York Times, March 10, 2015.

7. Archimedes (ca. 235 BCE), Greek inventor, mathematician, and physicist. His saying is here loosely paraphrased.

I do not think there is any thrill

That can go through the human heart

Like that felt by the inventor

As he sees some creation of the brain

Unfolding to success….

Such emotions make a man forget

Food, sleep, friends, love, everything.

—Nikola Tesla (1856–1943)

CHAPTER 12

How to Start Your Own Business

If your job-hunt isn’t going well, the idea may occur to you in some moment of desperation: maybe I should stop trying to find jobs where I work for someone else. Maybe I should start my own business.

Some people have always wished they didn’t have to work for someone else, but could be their own boss. According to some surveys, up to 80% of all workers toy with this idea at some point in their lives.1 People dream. Maybe your dream is: I want to create a website where I can teach people how to “go green,” and help preserve the environment. Or maybe your dream is: I want to sell jewelry. Or maybe: I want to start my own security service. Or maybe it is: I want to run my own bake shop, where I can sell my own homemade bread and pies. Or: run a bed-and-breakfast place. Or: grow lavender, and sell soap and perfume made from it. Or: be a consultant to people who need my expertise, gathered in the business world over many years. Or: I want to sell real estate. Stuff like that.

Or maybe you don’t have a dream. All you know is you don’t want to work for someone else; you want to be your own boss. And you’re open to any and all suggestions.

[image:][image:]

Is It as Difficult as We Are So Often Told?

Sometimes taking this step is easy. Sometimes it is super difficult. Let’s consider a couple of real case histories.

Case History #1. A. J. was trained as a physical therapist. He had no difficulty finding work, at local hospitals. But he fretted about always being indoors; he wanted out. He considered his assets: he was a skilled photographer, he was a good furniture finisher, and he loved thrift shops and flea markets. So, to start, he taught himself to become an expert on a certain period of furniture, and learned how much fans of that furniture would pay for pieces from that period. He then began to tour local thrift shops, flea markets, estate sales, and his local craigslist in his area, weekly, and looked for pieces that were for sale at prices below their true worth. He bought the pieces, took them home to his garage, finished them off so they looked beautiful, took attractive well-lighted photos of them, and posted the photos, with prices, on his local craigslist (www.craigslist.org/about/sites). He quickly became known for his expertise, and thereafter people flocked to buy any furniture he displayed on the Internet. In fact, he kept a local list of repeat buyers and would often e-mail them a photo of his latest finds, before listing the item publicly. Naturally, he crafted a mark-up in price from what he had originally paid; and soon he was making—and is still making—a very good living for himself and his family. He is outdoors all the time.

Case History #2. C. W. was a homemaker, with a daughter in her teens. The daughter belonged to an organization that sponsored an annual collection in her small town of stuff that people no longer wanted. C. W.’s daughter was one of those who did the pickup. On an appointed Saturday, that organization then had a town-wide sale, of all the items they had picked up. They made a considerable amount of money. What they couldn’t sell, they took home, confident they would figure out, in the future, what to do with it. The daughter brought home about 150 books. They stored them temporarily, in a room just off the living room. Visitors to that home would see the books, and say, “Oh, this one looks interesting. What are you going to do with it?” You can buy it, was the answer. Pretty soon, C. W. was doing a thriving business in her home, as visitors picked over the books she had, bought them, and often dropped off their own books that they no longer wanted. Soon, the house was inadequate for the task, so C. W. rented a storefront downtown, and titled it C. W.’s Used Books. She created a website to advertise the kinds of books she had, her business hours, etc. It became a thriving business.

Case History #3. R. J. was a returning veteran. She began by getting a job doing programming for a large employer, then slowly decided she wanted to go out on her own. She chose a field that she knew quite a bit about, and started a website in that field. She used Google ads and other vendors to monetize the site, and soon was making a decent living as her website became the “go-to” place for people who wanted the kind of information she had to offer.

These are real-life stories; I only changed the names to protect their privacy.

You will notice, right away, some things that are common to these case histories:

a) These people didn’t need a whole lot of money to launch their own business.

b) They did have to do research, sometimes plenty of it, to make it work.

c) All three of them used the Internet to make their product, service, or expertise, known.

d) None of them went down the traditional paths that people used to go down, when considering self-employment, such as buying a franchise, or being sucked in by one of those well-advertised “work-at-home” projects that used to sound appetizing to the unwary. “Being self-employed” wears quite a different face these days, compared to what it used to.

So, now you’re reading this chapter, and you’re weighing the idea of going out on your own, starting your own business, being your own boss. Where do you start?

When You Have No Idea What Business You Want to Go Into

In this first scenario, we assume you want to be your own boss, but you have no idea what kind of business you want to have. How do you start? There are four steps, that any thorough, intelligent person should faithfully follow: Write. Read. Explore. Get Feedback.

WRITE

1. Begin with chapter 8 in this book: Don’t just read it. Do it! As I repeat throughout this book, Who precedes What. First get a clearer picture of Who you are, before you try to decide What you want to do. Ultimately, what you decide to do should flow from who you are. When done, look at your whole Flower Diagram and see if any or all of the petals gives you an idea for your own business.

2. Get out a piece of blank paper, and jot down any ideas. Use this same piece of paper for any ideas that come to you, as you do the rest of these steps. You want it all on one page. (Something to do with the right side of your brain, and intuition.)

3. Then write your resume, if you haven’t already, answering all the questions you will find in chapter 2, under the heading: A Starter Kit for Writing Your Resume. When done, read it all over, and see if anything there gives you an idea for a business of your own. It may be that you have been doing it for years—but in the employ of someone else. But now, you’re thinking about doing this kind of work for yourself, whether it be as an independent accountant, massage therapist, business consultant, repair person, dance instructor, home decorator, home care nurse, craftsperson, or producer or seller of some kind of product or service. If so, add your great idea on that piece of paper.

4. If nothing inspires you, try Daniel Pink’s prescription:2

a. Make a list of five things you are good at.

b. Then make a second list of five things you love to do.

c. Then make a third list of where the first two lists overlap.

d. Read that list. Ask yourself, “Will anyone pay me to do these things?”

5. If you’re dying to be your own boss, but still have no idea what business to go into, try this: go to O*Net (www.onetonline.org). Click on Occupations, then, underneath it, click on Career Clusters. Look at that list and see if any cluster appeals to you. Jot it down on that piece of paper. Then go back to the home page and under Advanced Search, click on Browse by O*Net Data. You will see there are nine subheadings beneath that title: Abilities, Interests, Knowledge, Skills, Work Activities, Work Context, Work Values, Skills Search, and Tools and Technology. Click on each of those nine, in turn, and jot down anything that proves to be attractive or interesting, again, on that piece of paper.

READ

Hopefully, from all this thinking, and tasks, you will have some ideas. It will be nice if you see the possibilities of three different business ventures. But if there’s one of the three that you would really die to do, and you feel passionate about it, then explore that one first. Second. And third!

Now, what you want to do next is read up on all the virtues and perils of running your own business. Look before you leap! The Internet has tons of stuff about this. For example:

Free Agent Nation

www.workforce.com/articles/dan-pink-interview-free-agent-nation-evolves

Daniel Pink, before he became famous for such books as Drive and A Whole New Mind, was the first to call attention to how many people were refusing to work for any employer. He defined them as free agents. His classic book was Free Agent Nation. His basic thesis: self-employment has become a broader concept than it was in another age. The concept now includes not only those who own their own business but also free agents: independent contractors who work for several clients; temps and contract employees who work each day through temporary agencies; limited-timeframe workers who work only for a set time, as on a project, then move on to another company; consultants; and so on. This is a fascinating article to help you decide if you want to be a “free agent.”

Working Solo

www.workingsolo.com/resources/resources.html

This site gives you a whole bunch of resources if you decide to start your own business.

Small Business Administration

www.sba.gov

The SBA has endured some bad press in the past five years, but keep in mind that it was established to help start, manage, and grow small businesses. Lots of useful articles and advice are online, here, including such subjects as “Make Your Small Business Easily Found Online.” Click on “Starting and Managing” at the top.

A Small Business Expert

http://asmallbusinessexpert.com

Scott Steinberg, a hugely popular analyst and industry insider for all the major TV networks, has produced a Business Experts Guidebook, for those considering starting their own business. It’s $13.99, but you can download it from Amazon.com for free, to your Kindle or iPad or whatever. Unbelievably comprehensive!

Business Owner’s Toolkit

www.toolkit.com/small_business_guide/index.aspx

Yikes, there is a lot of information here for the small business owner. Everything about your business: starting, planning, financing, marketing, hiring, managing, getting government contracts, taxes—all that stuff, including any forms you will need to fill out.

The Business Owners’ Idea Café

www.businessownersideacafe.com/starting_business/index.php

Great, fun site for the small business owner. Lots of practical advice.

Nolo’s Business, LLCs & Corporations

www.nolo.com/legal-encyclopedia/business-llcs-corporations

Lots of practical nitty-gritty stuff here: laws, forms, contracts, and resources needed if you start your own business.

Home Businesses3

www.ahbbo.com/archives.html

To help you make your own home business succeed, this is a great site, with lots of information for you. There are hundreds of articles here.

EXPLORE

Let’s hope that now you have some idea for starting your own business. But you know that a lot of start-ups, online and off, don’t make it. You want to avoid this happening to you. You want to interview others who have started the same kind of business, so you don’t make the same mistakes they did. Your exploring, then, should have three steps to it, summarized by this simple formula:

A – B = C

To explain:

You must find out what skills, knowledge, or experience it takes to make this kind of business idea work, by interviewing several business owners. This is List “A.”

Then you need to make a list of the skills, knowledge, or experience that you have. This is List “B.” Then by subtracting “B” from “A,” you will arrive at a list of skills, etc., that are required for success in such a business, that you don’t have. And you must then go out and hire or co-opt a friend or mate or volunteer who has those skills you are lacking (at the moment, anyway). This is List “C.”

I will explain these three steps in a little more detail:

You prepare for these lists by first writing out in as much detail as you can just exactly what kind of business you are thinking about starting. Do you want to be a freelance writer, or a craftsperson, or a consultant, independent screenwriter, copywriter, digital artist, songwriter, photographer, illustrator, interior designer, videographer, film person, filmmaker, counselor, therapist, plumber, electrician, agent, soap maker, bicycle repairer, public speaker, or what?

Then you interview people already doing the kind of work you’d like to do. You should approach this exploration, having found at least three names. Find them through your favorite Internet search engine, or from LinkedIn, Yelp, the Yellow Pages, the Chambers of Commerce, or various smartphone apps. When you talk to them, you explain that you’re exploring the possibility of starting your own business, similar to theirs, and would they mind sharing something of their own history. You ask them what skills, knowledge, or experience they think are necessary to making this kind of business successful.

These days, everyone’s preference is to do such interviewing by e-mail. I think this is a big mistake. Face-to-face is to be preferred, in every case. Try businesspeople in a city that’s an hour’s drive away. They are not as likely to see you as a potential competitor, unless you’re both going to compete with each other head-to-head on the Internet. You want them first of all to tell you something of the history of their business, how they got started, what kinds of challenges they encountered, what kinds of mistakes. Face-to-face they may tell you more about the challenges they ran into, the obstacles and pitfalls they encountered, than they ever would in an e-mail; and you want this information, believe me you do, so that you can avoid making the same missteps if you decide to start a similar business. (No need for you to step on the same land mines that they did.)

You also want them to help you compile a list of the necessary skills, knowledge, and experience they think are essential for the type of business they’re doing, and you’re thinking of doing.

When you have a list you’re satisfied with, give this list a name. Call it “A.”

Back home you sit down and inventory your own skills, knowledge, and experience, by doing the inventory of who you are described in chapter 8, the Flower Exercise. Give this list a name, also. Call it “B.”

Having done this, subtract “B” from “A.” This gives you another new list, which you should name “C.” “C” is by definition a list of the skills or knowledge that you don’t have, but must find—either by taking courses yourself, or by hiring someone with those skills, or by getting a friend or family member (who has those skills) to volunteer to help you for a while.

For example, if your investigation revealed that it takes good accounting practices in order to turn a profit, and you don’t know a thing about accounting, you now know enough to go out and hire a part-time accountant immediately—or, if you absolutely have no money, maybe you can talk an accountant friend of yours into giving you some volunteer time, for a while.

I can illustrate this whole process with a case history. Our job-hunter is a woman who has been making harps for some employer, but now is thinking about going into business for herself, not only making harps at home, but also designing harps, with the aid of a computer. After interviewing several home-based harp makers and harp designers, and finishing her own self-assessment, her chart of A – B = C came out looking like the example on the next page.

If she decides she does indeed want to try her hand at becoming an independent harp maker and harp designer, she now knows what she needs but lacks: computer programming, knowledge of the principles of electronics, and accounting. In other words, List C. These she must either go to school to acquire for herself, OR enlist from some friends of hers in those fields, on a volunteer basis, OR go out and hire, part-time. It should be always possible—with a little blood, sweat, and imagination—to find out what A – B = C is, for any business you’re dreaming of doing.

[image:][image:]

	Skills and Knowledge Needed to Run This Kind of Business Successfully
	Skills and Knowledge That I Have
	Skills and Knowledge Needed, Which I Don’t Have, So I’m Going to Go Out and Hire Someone Who Has Them

	Precision-working with tools and instruments
	Precision-working with tools and instruments
	

	Planning and directing an entire project
	Planning and directing an entire project
	

	Programming computers, inventing programs that solve physical problems
	
	Programming computers, inventing programs that solve physical problems

	Problem solving: evaluating why a particular design or process isn’t working
	Problem solving: evaluating why a particular design or process isn’t working
	

	Being self-motivated, resourceful, patient, persevering, accurate, methodical, and thorough
	Being self-motivated, resourceful, patient, persevering, accurate, methodical, and thorough
	

	Thorough knowledge of:
Principles of electronics
	
	Thorough knowledge of:
Principles of electronics

	Physics of strings
	Thorough knowledge of:
Physics of strings
	

	Principles of vibration
	Principles of vibration
	

	Properties of woods
	Properties of woods
	

	Accounting
	
	Accounting

 To download a printable PDF of this grid, please visit here

GET FEEDBACK

So, are you cut out for this sort of thing? Only you can answer that, in your innermost thoughts. But you can get some help.

There is a self-examination type questionnaire that you can fill out, at Working Solo (www.workingsolo.com/faqstarting.html#Ans1). It encourages you to ask yourself the hard questions.

There is also a website called Checkster (www.checkster.com). Scroll down to the bottom of its home page, left-hand side. There you will see “My Checkster. Free Talent Checkup.” Click on it. Set up your free account. Then follow the instructions. You can give Checkster the names and e-mails of six to twelve of your colleagues, friends, or family, who know you well. Checkster will send them, in your name, a request that they answer a few brief questions about you and your past work. Once these are answered, Checkster removes the names, mashes all the responses together, and sends you a summary report concerning your strengths and weaknesses—as perceived by those around you. The report is mailed only to you. And it is free. It should help you make a better decision about whether or not you’re cut out for being your own boss.

Final feedback: It really shouldn’t be necessary for me to say this, but I’ve learned over the years that it is: if you have a spouse or partner, tell them what you’re up to, find out what their opinion is, explore whether this is going to require sacrifices from them (not just you), and how they feel about that. If your life is shared with them, and vice versa, you have no right to make this decision unilaterally, all by yourself. They should be part of the whole journey, not just at the end when your mind is already made up. You have a responsibility to make them full partners in any decision you’re facing. Love demands it!

If after all this feedback, you decide you still want to create your own job by starting this kind of business, go ahead and try—no matter what your well-meaning but cautious friends or family may say. They love you, they’re concerned for you, and you should thank them for that; but come on, you only have one life here on this Earth, and that life is yours (under God) to say how it will be spent, or not spent. Parents, children, well-meaning friends, etc., can give loving advice, but in the end they get no vote. Under God, only you and your partner do.

Just remember, it takes a lot of guts to try ANYTHING new (to you) in today’s slowly recovering economy. It’s easier, however, if you keep these things in mind:

1. There is always some risk, in trying something new. Your goal, I hope, is not to avoid risk—there is no way to do that—but to make sure ahead of time that the risks are manageable.

2. As we have seen, you find this out before you start, by first talking to others who have already done what you are thinking of doing; then you evaluate whether or not you still want to go ahead and try it.

3. Have a plan B, laid out, before you start, as to what you will do if it doesn’t work out; i.e., know where you are going to go, next. Don’t wait, puh-leaze! Write it out, now: This is what I’m going to do, if this doesn’t work out.

[image:][image:]

A Case History4

A man decided to set up his own business. He knew he would have three problems: how to find help; how to find clients or customers; and how to build up the business.

He knew he could operate on a shoestring, if he went global, so using his computer, he searched for whatever kind of help he needed: website design, printing, whatever. All he had to do was type in the name of the skill-set he needed, plus the word “overseas,” and the word “jobs”—and then choose from what he found.

He began by using this kind of help to set up his own website. On his website, he decided that nobody was going to buy anything from him unless they first trusted him. Trust began by not asking anything of them. So, he divided his potential clients or customers into three categories (in his mind): new, repeaters, and steady return visitors. He decided to give content away for free to first-time visitors. He reserved more valuable content for those who returned to his website, but now not for free; he required something back from them, namely their name and e-mail address. And he reserved the stuff he had to sell, for the steady customers, after they had gotten to know him, and trusted him.

Next, he built up an initial mailing list by going to his local library and accessing the free lists at ReferenceUSA (www.referenceusa.com). He put these names on his computer.

He set up an e-mail autoresponder, using aWeber (www.aweber.com). He knew all about the popular Constant Contact (www.constantcontact.com) but went with aWeber in the end.

He got people to subscribe to his mailing list (subscription was free, and he guaranteed they would receive one e-mail tip every week for a year). He put a link back to his website, at the end of each e-mail. Before he began, he created an outline (only) of what he would cover, for the fifty-two weeks. He identified not just what problems his potential clients were facing but from among those, which of them was causing them some kind of pain—physical, psychological, mental, or whatever. He wrote three articles before he started, then wrote another one of the fifty-two articles, weekly, just staying three weeks ahead of his first subscriber. He quickly learned that people needed to see his e-mails seven times before they remembered his ideas, and recognized him as an authority.

Having learned that people trust video most, audio next, photos next, and basic text the least, he set up an audio podcast course on iTunes. He found on the Internet, specifically YouTube, how to do this.

He tried to employ social media in every way that he could think of. He needed websites that had tons of traffic. So, he went to Wikipedia to find a complete list of all the most popular social media sites at http://en.wikipedia.org/wiki/List_of_social_networking_websites. (One of the headings in the chart there is “Registered Users.” Immediately to the right of those words is a teeny-tiny little symbol. If you click on it you get all the social media sites you can think of, listed in the order of their number of users. Click on the little icon once more, if Facebook isn’t the top entry.) He decided to join, and make his presence known, on three or four of the most popular sites, by posting stuff there. In every posting, he referred them—at the end—back to his website. He kept up with facts and tips about these websites by subscribing to Craig Smith’s marvelous daily Digital Marketing Ramblings, at http://expandedramblings.com.

He also put posts on popular online forums related to his field and area of expertise. He tried to post on the most popular, trafficked ones, which he found by Googling his favorite keyword(s) plus the word “forum.” He found that the most popular forums usually rise to the top of a search engine’s list; that’s where he wanted to enter his posts. He tried to always ask interesting questions, or to offer a list of resources.

Finally, he set up a channel on YouTube, and regularly posted three-minute videos that he shot in his kitchen, using an inexpensive video camera he picked up on sale.

He became quite successful.

[image:][image:]

1. And each year, 10% of all workers actually do start their own business.

2. Free Agent Nation (Warner, 2001), www.danpink.com/books/free-agent-nation.

3. A lot of people like the idea of a home business, so vultures have taken advantage of that. You will run into ads on TV and on the Web and in your e-mail, offering you a home business “buy-in.” They sound enticing. But, as AARP’s Bulletin back on March 23, 2009, pointed out: of the more than three million Web entries that surfaced from a Google search on the terms “work at home,” more than 95% of the results were scams, links to scams, or other dead ends. Even the sites that claim to be scam-free often feature ads that link to scams. The statistic is: a 48-to-1 scam ratio among ads offering you a nice home business. That’s forty-eight scams for every one true ad. This swamp is filled with alligators!

4. I am indebted to my friend Patrick Schwerdtfeger, author of Marketing Shortcuts for the Self-Employed (Wiley, 2011), for this case history.

[image:][image:]

THE PINK PAGES

APPENDIX A

Finding Your Mission in Life

Introduction to Finding Your Mission in Life

There are those who think that belief in God is just some fairy tale that humankind invented, to fortify themselves against the darkness. Naturally, therefore, they think that anyone who says they believe in God these days is demonstrably feebleminded, or a pathetic child who has never grown up intellectually.

Given this view, they are horrified to find a section on faith or religion in a job-hunting book. They have written to me, and said so.

Well, here it is, anyway.

That’s because the percentage of the world’s population that says they don’t believe there is a God averages less than 18% (it varies from country to country: here in the U.S. the figure is 11%, while in Canada that figure is 19%–30%).1 Still, that leaves us with an overwhelming percentage of the U.S. population (89%) believing in God. And my more than ten million readers are a pretty typical cross section of this country.

A comprehensive demographic study of more than 230 countries and territories conducted by the Pew Research Center’s Forum on Religion & Public Life estimates that there are 5.8 billion religiously affiliated adults and children around the globe, representing 84% of the 2010 world population of 6.9 billion.

That demographic study—based on analysis of more than 2,500 censuses, surveys, and population registers—found there are 2.2 billion Christians (32% of the world’s population) in the world, 1.6 billion Muslims (23%), 1 billion Hindus (15%), nearly 500 million Buddhists (7%), and 14 million Jews (0.2%) as of 2010. (The most recent year for which we have figures.)

This book is used by 10,000,000 readers in 26 countries, around the world. So, leaving out a section that 84% of my readers worldwide might be interested in, and helped by, in order to please just 16% of my readers, seems to me insane.

Indeed according to the Pew Research Center, over 75% of the world’s population lives in areas with severe religious restrictions. That’s restrictions against Muslims, Jews, Christians, and other religions. According to the United States Department of State, Christians in more than 60 countries face persecution from their governments or surrounding neighbors simply because of their belief in Jesus Christ.

“Christians…have now experienced the full impact of the world’s hostility and indifference. We are staggered and alarmed by the extent of it, and dumfounded by its partial success. Numerically we are drastically reduced, proportionately to the enormously increased population, and we shall probably continue in that way; perhaps with even greater numerical reductions….No doubt we survive as a minority but by no means as a pitiful or contemptible minority. We die daily because of our own weakness and unworthiness, yet we live, nevertheless because God is with us….Modern man relies on nothing that will not some day be taken away from him. Those who are utterly committed to the Christian faith rely in the last resort on nothing that could possibly be taken away. That is why the Church, contrary to all appearances, is stronger than the world. And that is why it is the duty of Christians to be sympathetic, compassionate, and merciful in their dealings with their estranged brethren.”2

I do not want to add to that feeling by keeping silent. Faith is welcome in this book.

As I started writing this section, I toyed at first with the idea of following what might be described as an “all-paths approach” to religion: trying to stay as general and nonspecific as I could. But, after much thought, I decided not to try that. This, because I have read many other writers who tried, and I felt the approach failed miserably. An “all-paths” approach to religion ends up being a “no-paths” approach, just as a woman or man who tries to please everyone ends up pleasing no one. It is the old story of the “universal” vs. the “particular.”

Those of us who do career counseling could predict, ahead of time, that trying to stay universal is not likely to be helpful, in writing about faith. We know well from our own field that truly helpful career counseling depends upon defining the particularity or uniqueness of each person we try to help. No employer wants to know what you have in common with everyone else. He or she wants to know what makes you unique and individual. As I have argued throughout this book, the inventory of your uniqueness or particularity is crucial if you are ever to find meaningful work.

This particularity invades everything a person does; it is not suddenly “jettisonable” when he or she turns to matters of faith. Therefore, when I or anyone else writes about faith I believe we must write out of our own particularity—which starts, in my case, with the fact that I write, and think, and breathe as a Christian—as you might expect from the fact that I was an ordained Episcopalian minister for many years. Understandably, then, this chapter speaks from a Christian perspective. I want you to be aware of that, at the outset. Balanced against this is the fact that I have always been acutely sensitive to the fact that this is a pluralistic society in which we live, and that I in particular owe a great deal to my readers who have religious convictions quite different from my own. It has turned out that the people who work or have worked here in my office with me, over the years, have been predominantly of other faiths.

Furthermore, Parachute’s more than ten million readers have included not only Christians of every variety and persuasion, Christian Scientists, Jews, Hindus, Buddhists, and adherents of Islam, but also believers in “new age” religions, secularists, humanists, agnostics, atheists, and many others. I have therefore tried to be very courteous toward the feelings of all my readers, while at the same time counting on them to translate my Christian thought-forms into their own. This ability to thus translate is the indispensable sine qua non of anyone who wants to communicate helpfully with others in this pluralistic society of ours.

In the Judeo-Christian tradition from which I come, one of the indignant biblical questions was, “Has God forgotten to be gracious?” The answer was a clear “No.” I think it is important for all of us also to seek the same goal. I have therefore labored to make this chapter gracious as well as thought-provoking.

[image:][image:]

Turning Point

For many of us, the job-hunt offers a chance to make some fundamental changes in our whole life. It marks a turning point in how we live our life.

It gives us a chance to ponder and reflect, to extend our mental horizons, to go deeper into the subsoil of our soul.

It gives us a chance to wrestle with the question, “Why am I here on Earth?” We don’t want to feel that we are just another grain of sand lying on the beach called humanity, unnumbered and lost in the billions of other human beings.

We want to do more than plod through life, going to work, coming home from work. We want to find that special joy, “that no one can take from us,” which comes from having a sense of Mission in our life.

We want to feel we were put here on Earth for some special purpose, to do some unique work that only we can accomplish.

We want to know what our Mission is.

The Meaning of the Word “Mission”

When used with respect to our life and work, Mission has always been a religious concept, from beginning to end. It is defined by Webster’s as “a continuing task or responsibility that one is destined or fitted to do or specially called upon to undertake,” and historically has had two major synonyms: Calling and Vocation. These, of course, are the same word in two different languages, English and Latin. Both imply God. To be given a Vocation or Calling implies Someone who calls. To have a Destiny implies Someone who determined the destination for us. Thus, the concept of Mission lands us inevitably in the lap of God, before we have hardly begun.

I emphasize this, because there is an increasing trend in our culture to try to speak about religious subjects without reference to God. This is true of “spirituality,” “soul,” and “Mission,” in particular. More and more books talk about Mission as though it were simply “a purpose you choose for your own life, by identifying your enthusiasms.”

This attempt to obliterate all reference to God from the originally religious concept of Mission, is particularly ironic because the proposed substitute word—enthusiasms—is derived from two Greek words, “en theos,” and means “God in us.”

In the midst of this increasingly secular culture, we find an oasis that—along with athletics—is very hospitable toward belief in God. That oasis is job-hunting. Most of the leaders who have evolved creative job-hunting ideas were—from the beginning—people who believed firmly in God, and said so: Sidney Fine, Bernard Haldane, and John Crystal (all of whom have departed this life), plus Arthur and Marie Kirn, Arthur Miller, Tom and Ellie Jackson, Ralph Matson, and of course myself.

I mentioned at the beginning of this Appendix that 89% of us in the U.S. believe in God. According to the Gallup Organization, 90% of us pray, 88% of us believe God loves us, and 33% of us report that we have had a life-changing religious experience.

However, it is not clear that we have made much connection between our belief in God and our work. Often our spiritual beliefs and our attitude toward our work live in separate mental ghettos, within our mind.

A dialogue between these two is opened up inside our head, and heart, when we are out of work. Unemployment, particularly in this brutal economy, gives us a chance to contemplate why we are here on Earth, and what our Calling, Vocation, or Mission is, uniquely, for each of us.

Unemployment becomes life transition, when we can’t find a job doing the same work we’ve always done. Since we have to rethink one thing, many of us elect to rethink everything.

Something awakens within us. Call it yearning. Call it hope. We come to realize the dream we dreamed has never died. And we go back to get it. We decide to resume our search…for the life we know within our heart that we were meant to live.

Now we have a chance to marry our work and our religious beliefs, to talk about Calling, and Vocation, and Mission in life—to think out why we are here, and what plans God has for us.

That’s why a period of unemployment can absolutely change our life.

The Secret to Finding Your Mission in Life: Taking It in Stages

I will explain the steps toward finding your Mission in life that I have learned in all my years on Earth. Just remember two things. First, I speak from a lifelong Christian perspective, and trust you to translate this into your own thought-forms.

Second, I know that these steps are not the only Way. Many people have discovered their Mission by taking other paths. And you may, too. But hopefully what I have to say may shed some light upon whatever path you take.

I have learned that if you want to figure out what your Mission in life is, it will likely take some time. It is not a problem to be solved in a day and a night. It is a learning process that has steps to it, much like the process by which we all learned to eat. As a baby, we did not tackle adult food right off. As we all recall, there were three stages: first there had to be the mother’s milk or bottle, then strained baby foods, and finally—after teeth and time—the stuff that grown-ups chew. Three stages—and the two earlier stages were not to be disparaged. It was all Eating, just different forms of Eating—appropriate to our development at the time. But each stage had to be mastered, in turn, before the next could be approached.

There are usually three stages also to learning what your Mission in life is, and the two earlier stages are likewise not to be disparaged. It is all “Mission”—just different forms of Mission, appropriate to your development at the time. But each stage has to be mastered, in turn, before the next can be approached.

Of course, there is a sense in which you never master any of these stages, but are always growing in understanding and mastery of them, throughout your whole life here on Earth.

As it has been impressed on me by observing many people over the years (admittedly through Christian spectacles), it appears that the three parts to your Mission here on Earth can be defined generally as follows:

1. Your first Mission here on Earth is one that you share with the rest of the human race, but it is no less your individual Mission for the fact that it is shared: and it is, to seek to stand hour by hour in the conscious presence of God, the One from whom your Mission is derived. The Missioner before the Mission, is the rule. In religious language, your Mission here is: to know God, and enjoy Him forever, and to see His hand in all His works.

2. Second, once you have begun doing that in an earnest way, your second Mission here on Earth is also one that you share with the rest of the human race, but it is no less your individual Mission for the fact that it is shared: and that is, to do what you can, moment by moment, day by day, step by step, to make this world a better place, following the leading and guidance of God’s Spirit within you and around you.

3. Third, once you have begun doing that in a serious way, your third Mission here on Earth is one that is uniquely yours, and that is:

a) to exercise the Talent that you particularly came to Earth to use—your greatest gift, which you most delight to use,

b) in the place(s) or setting(s) that God has caused to appeal to you the most,

c) and for those purposes that God most needs to have done in the world.

When fleshed out, and spelled out, I think you will find that there you have the definition of your Mission in life. Or, to put it another way, these are the three Missions that you have in life.

The Two Rhythms of the Dance of Mission: Unlearning, Learning, Unlearning, Learning

The distinctive characteristic of these three stages is that in each we are forced to let go of some fundamental assumptions that our culture has taught us, about the nature of Mission. In other words, throughout this quest and at each stage we find ourselves engaged not merely in a process of Learning. We are also engaged in a process of Unlearning. Thus, we can restate the three Learnings, in terms of what we also need to unlearn at each stage:

• We need in the first stage to unlearn the idea that our Mission is primarily to keep busy doing something (here on Earth), and learn instead that our Mission is first of all to keep busy being something (here on Earth). In Christian language (and others as well), we might say that we were sent here to learn how to be sons of God, and daughters of God, before anything else. “Our Father, who art in heaven….”

• In the second stage, “Being” issues into “Doing.” At this stage, we need to unlearn the idea that everything about our Mission must be unique to us, and learn instead that some parts of our Mission here on Earth are shared by all human beings: e.g., we were all sent here to bring more gratitude, more kindness, more forgiveness, and more love, into the world. We share this Mission because the task is too large to be accomplished by just one individual.

• We need in the third stage to unlearn the idea that the part of our Mission that is truly unique, and most truly ours, is something Our Creator just orders us to do, without any agreement from our spirit, mind, and heart. (On the other hand, neither is it something that each of us chooses and then merely asks God to bless.) We need to learn that God so honors our free will, that He has ordained that our unique Mission be something that we have some part in choosing.

In this third stage we need also to unlearn the idea that our unique Mission must consist of some achievement for all the world to see—and learn instead that as the stone does not always know what ripples it has caused in the pond whose surface it impacts, so neither we nor those who watch our life will always know what we have achieved by our life and by our Mission. It may be that by the grace of God we helped bring about a profound change for the better in the lives of other souls around us, but it also may be that this takes place beyond our sight, or after we have gone on. And we may never know what we have accomplished, until we see Him face-to-face after this life is past.

Most finally, we need to unlearn the idea that what we have accomplished is our doing, and ours alone. It is God’s Spirit breathing in us and through us that helps us do whatever we do, and so the singular first-person pronoun is never appropriate, but only the plural. Not “I accomplished this” but “We accomplished this, God and I, working together….”

That should give you a general overview. But I would like to add some random comments on my part about each of these three Missions of ours here on Earth.

Some Random Comments About Your First Mission in Life

Your first Mission here on Earth is one that you share with the rest of the human race, but it is no less your individual Mission for the fact that it is shared: and that is, to seek to stand hour by hour in the conscious presence of God, the One from whom your Mission is derived. The Missioner before the Mission, is the rule. In religious language, your Mission is: to know God, and enjoy Him forever, and to see His hand in all His works.

Comment 1: How We Might Think of God

Each of us has to go about this primary Mission according to the tenets of our own particular religion. But I will speak what I know out of the context of my own particular faith, and you may perhaps translate and apply it to yours. I will speak as a Christian, who believes (passionately) that Christ is the Way and the Truth and the Life. But I also believe, with St. Peter, “that God shows no partiality, but in every nation anyone who fears Him and does what is right is acceptable to Him” (Acts 10:34–35).

Now, Jesus claimed many unique things about Himself and His Mission; but He also spoke of Himself as the great prototype for us all. He called Himself “the Son of Man,” and He said, “I assure you that the man who believes in me will do the same things that I have done, yes, and he will do even greater things than these…” (John 14:12).

Emboldened by His identification of us with His Life and His Mission, we might want to remember how He spoke about His Life here on Earth. He put it in this context: “I came from the Father and have come into the world; again, I am leaving the world and going to the Father” (John 16:28).

If there is a sense in which this is, in even the faintest way, true also of our lives (and I shall say in a moment in what sense I think it is true), then instead of calling our great Creator “God” or “Father” right off, we might begin our approach to the subject of religion by referring to the One Who gave us our Mission and sent us to this planet not as “God” or “Father” but—just to help our thinking—as: “The One From Whom We Came and The One To Whom We Shall Return,” when this life is done.

If our life here on Earth is to be at all like Christ’s, then this is a true way to think about the One Who gave us our Mission. We are not some kind of eternal, preexistent being. We are creatures, who once did not exist, and then came into Being, and continue to have our Being, only at the will of our great Creator. But as creatures we are both body and soul; although we know our body was created in our mother’s womb, our soul’s origin is a great mystery. Where it came from, at what moment the Lord created it, is something we cannot know. It is not unreasonable to suppose, however, that the great God created our soul before it entered our body, and in that sense we did indeed stand before God before we were born; and He is indeed “The One From Whom We Came and The One To Whom We Shall Return.”

Therefore, before we go searching for “what work was I sent here to do?” we need to establish—or in a truer sense reestablish—contact with “The One From Whom We Came and The One To Whom We Shall Return.” Without this reaching out of the creature to the great Creator, without this reaching out of the creature with a Mission to the One Who Gave Us That Mission, the question what is my Mission in life? is void and null. The what is rooted in the Who; absent the Personal, one cannot meaningfully discuss The Thing. It is like the adult who cries, “I want to get married,” without giving any consideration to who it is they want to marry.

Comment 2: How We Might Think of Religion or Faith

In light of this larger view of our creatureliness, we can see that religion or faith is not a question of whether or not we choose to (as it is so commonly put) “have a relationship with God.” Looking at our life in a larger context than just our life here on Earth, it becomes apparent that some sort of relationship with God is a given for us, about which we have absolutely no choice. God and we were and are related, during the time of our soul’s existence before our birth and in the time of our soul’s continued existence after our death. The only choice we have is what to do about The Time in Between, i.e., what we want the nature of our relationship with God to be during our time here on Earth and how that will affect the nature of the relationship, then, after death.

One of the corollaries of all this is that by the very act of being born into a human body, it is inevitable that we undergo a kind of amnesia—an amnesia that typically embraces not only our nine months in the womb, our baby years, and almost one-third of each day (sleeping), but more important any memory of our origin or our destiny. We wander on Earth as an amnesia victim. To seek after Faith, therefore, is to seek to climb back out of that amnesia. Religion or Faith is the hard reclaiming of knowledge we once knew as a certainty.

Comment 3: The First Obstacle to Executing This Mission

This first Mission of ours here on Earth is not the easiest of Missions, simply because it is the first. Indeed, in many ways, it is the most difficult. All we can see is that our life here on Earth is a very physical life. We eat, we drink, we sleep, we long to be held, and to hold. We inherit a physical body, with very physical appetites, we walk on the physical earth, and we acquire physical possessions. It is the most alluring of temptations, in our amnesia, to come up with just a Physical interpretation of this life: to think that the Universe is merely interested in the survival of species. Given this interpretation, the story of our individual life could be simply told: we are born, grow up, procreate, and die.

But we are ever recalled to do what we came here to do: that without rejecting the joy of the Physicalness of this life, such as the love of the blue sky and the green grass, we are to reach out beyond all this to recall and recover a Spiritual interpretation of our life. Beyond the physical and within the physicalness of this life, to detect a Spirit and a Person from beyond this Earth who is with us and in us—the very real and loving and awesome Presence of the great Creator from whom we came—and the One to whom we once again shall go.

Comment 4: The Second Obstacle to Executing This Mission

It is one of the conditions of our earthly amnesia and our creature-liness that, sadly enough, some very human and very rebellious part of us likes the idea of living in a world where we can be our own god—and therefore loves the purely Physical interpretation of life, and finds it anguish to relinquish it. Traditional Christian vocabulary calls this “sin” and has a lot to say about the difficulty it poses for this first part of our Mission. All who live a thoughtful life know that it is true: our greatest enemy in carrying out this first Mission of ours is indeed our own heart and our own rebellion.

Comment 5: Further Thoughts About What Makes Us Special and Unique

As I said earlier, many of us come to this issue of our Mission in life, because we want to feel that we are unique. And what we mean by that, is that we hope to discover some “specialness” intrinsic to us, which is our birthright, and which no one can take from us. What we, however, discover from a thorough exploration of this topic, is that we are indeed special—but only because God thinks us so. Our specialness and uniqueness reside in Him, and His love, rather than in anything intrinsic to our own being. The proper appreciation of this distinction causes our feet to carry us in the end not to the City called Pride, but to the Temple called Gratitude.

What is religion? Religion is the service of God out of grateful love for what God has done for us. The Christian religion, more particularly, is the service of God out of grateful love for what God has done for us in Christ.

—PHILLIPS BROOKS, author of O Little Town of Bethlehem

Comment 6: The Unconscious Doing of the Work We Came to Do

You may have already wrestled with this first part of your Mission here on Earth. You may not have called it that. You may have called it simply “learning to believe in God.” But if you ask what your Mission is in life, this one was and is the precondition of all else that you came here to do. Absent this Mission, it is folly to talk about the rest. So, if you have been seeking faith, or seeking to strengthen your faith, you have—willy-nilly—already been about the doing of the Mission you were given. Born into This Time in Between, you have found His hand again, and reclasped it. You are therefore ready to go on with His Spirit to tackle together what you came here to do—the other parts of your Mission.

Some Random Comments About Your Second Mission in Life

Your second Mission here on Earth is also one that you share with the rest of the human race, but it is no less your individual Mission for the fact that it is shared: and that is, to do what you can moment by moment, day by day, step by step, to make this world a better place—following the leading and guidance of God’s Spirit within you and around you.

Comment 1: The Uncomfortableness of One Step at a Time

Imagine yourself out walking in your neighborhood one night, and suddenly you find yourself surrounded by such a dense fog, that you have lost your bearings and cannot find your way. Suddenly, a friend appears out of the fog, and asks you to put your hand in theirs, and they will lead you home. And you, not being able to tell where you are going, trustingly follow them, even though you can only see one step at a time. Eventually you arrive safely home, filled with gratitude. But as you reflect upon the experience the next day, you realize how unsettling it was to have to keep walking when you could see only one step at a time, even though you had guidance you knew you could trust.

Now I have asked you to imagine all of this, because this is the essence of the second Mission to which you are called—and I am called—in this life. It is all very different than we had imagined. When the question, “What is your Mission in life?” is first broached, and we have put our hand in God’s, as it were, we imagine that we will be taken up to some mountaintop, from which we can see far into the distance. And that we will hear a voice in our ear, saying, “Look, look, see that distant city? That is the goal of your Mission; that is where everything is leading, every step of your way.”

But instead of the mountaintop, we find ourselves in the valley—wandering often in a fog. And the voice in our ear says something quite different from what we thought we would hear. It says, “Your Mission is to take one step at a time, even when you don’t yet see where it all is leading, or what the Grand Plan is, or what your overall Mission in life is. Trust Me; I will lead you.”

Comment 2: The Nature of This Step-by-Step Mission

As I said, in every situation you find yourself, you have been sent here to do whatever you can—moment by moment—that will bring more gratitude, more kindness, more forgiveness, more honesty, and more love into this world.

There are dozens of such moments every day. Moments when you stand—as it were—at a spiritual crossroads, with two ways lying before you. Such moments are typically called “moments of decision.” It does not matter what the frame or content of each particular decision is. It all devolves, in the end, into just two roads before you, every time. The one will lead to less gratitude, less kindness, less forgiveness, less honesty, or less love in the world. The other will lead to more gratitude, more kindness, more forgiveness, more honesty, or more love in the world. Your Mission, each moment, is to seek to choose the latter spiritual road, rather than the former, every time.

Comment 3: Some Examples of This Step-by-Step Mission

I will give a few examples, so that the nature of this part of your Mission may be unmistakably clear.

You are out on the freeway, in your car. Someone has gotten into the wrong lane, to the right of your lane, and needs to move over into the lane you are in. You see their need to cut in, ahead of you. Decision time. In your mind’s eye you see two spiritual roads lying before you: the one leading to less kindness in the world (you speed up, to shut this driver out, and don’t let them move over), the other leading to more kindness in the world (you let the driver cut in). Since you know this is part of your Mission, part of the reason why you came to Earth, your calling is clear. You know which road to take, which decision to make.

You are hard at work at your desk, when suddenly an interruption comes. The phone rings, or someone is at the door. They need something from you, a question of some of your time and attention. Decision time. In your mind’s eye you see two spiritual roads lying before you: the one leading to less love in the world (you tell them you’re just too busy to be bothered), the other leading to more love in the world (you put aside your work, decide that God may have sent this person to you, and say, “Yes, what can I do to help you?”). Since you know this is part of your Mission, part of the reason why you came to Earth, your calling is clear. You know which road to take, which decision to make.

Your mate does something that hurts your feelings. Decision time. In your mind’s eye you see two spiritual roads lying before you: the one leading to less forgiveness in the world (you institute an icy silence between the two of you, and think of how you can punish them or otherwise get even), the other leading to more forgiveness in the world (you go over and take them in your arms, speak the truth about your hurt feelings, and assure them of your love). Since you know this is part of your Mission, part of the reason why you came to Earth, your calling is clear. You know which road to take, which decision to make.

You have not behaved at your most noble, recently. And now you are face-to-face with someone who asks you a question about what happened. Decision time. In your mind’s eye you see two spiritual roads lying before you: the one leading to less honesty in the world (you lie about what happened, or what you were feeling, because you fear losing their respect or their love), the other leading to more honesty in the world (you tell the truth, together with how you feel about it, in retrospect). Since you know this is part of your Mission, part of the reason why you came to Earth, your calling is clear. You know which road to take, which decision to make.

Comment 4: The Spectacle That Makes the Angels Laugh

It is necessary to explain this part of our Mission in some detail, because so many times you will see people wringing their hands, and saying, “I want to know what my Mission in life is,” all the while they are cutting people off on the highway, refusing to give time to people, punishing their mate for having hurt their feelings, and lying about what they did. And it will seem to you that the angels must laugh to see this spectacle. For these people wringing their hands, their Mission was right there, on the freeway, in the interruption, in the hurt, and at the confrontation.

Comment 5: The Valley Versus the Mountaintop

At some point in your life your Mission may involve some grand mountaintop experience, where you say to yourself, “This, this, is why I came into the world. I know it. I know it.” But until then, your Mission is here in the valley, and the fog, and the little callings moment by moment, day by day. More to the point, it is likely you cannot ever get to your mountaintop Mission unless you have first exercised your stewardship faithfully in the valley.

It is an ancient principle, to which Jesus alluded often, that if you don’t use the information the Universe has already given you, you cannot expect it will give you any more. If you aren’t being faithful in small things, how can you expect to be given charge over larger things? (Luke 16:10–12, 19:11–24). If you aren’t trying to bring more gratitude, kindness, forgiveness, honesty, and love into the world each day, you can hardly expect that you will be entrusted with the Mission to help bring peace into the world or anything else large and important. If we do not live out our day-by-day Mission in the valley, we cannot expect we are yet ready for a larger mountaintop Mission.

Comment 6: The Importance of Not Thinking of This Mission as “Just a Training Camp”

The valley is not just a kind of “training camp.” There is in your imagination even now an invisible spiritual mountaintop to which you may go, if you wish to see where all this is leading. And what will you see there, in the imagination of your heart, but the goal toward which all this is pointed: that Earth might be more like heaven. That human life might be more like God’s. That is the large achievement toward which all our day-by-day Missions in the valley are moving. This is a large order, but it is accomplished by faithful attention to the doing of our great Creator’s will in little things as well as in large. It is much like the building of the pyramids in Egypt, which was accomplished by the dragging of a lot of individual pieces of stone by a lot of individual men.

The valley, the fog, the going step by step, is no mere training camp. The goal is real, however large. “Thy Kingdom come, Thy will be done, on Earth, as it is in heaven.”

Some Random Comments About Your Third Mission in Life

Your third Mission here on Earth is one that is uniquely yours, and that is:

a) to exercise the Talent that you particularly came to Earth to use—your greatest gift that you most delight to use,

b) in those place(s) or setting(s) that God has caused to appeal to you the most,

c) and for those purposes that God most needs to have done in the world.

Comment 1: Our Mission Is Already Written, “in Our Members”

It is customary in trying to identify this part of our Mission, to advise that we should ask God, in prayer, to speak to us—and tell us plainly what our Mission is. We look for a voice in the air, a thought in our head, a dream in the night, a sign in the events of the day, to reveal this thing that is otherwise (it is said) completely hidden. Sometimes, from just such answered prayer, people do indeed discover what their Mission is, beyond all doubt and uncertainty.

But having to wait for the voice of God to reveal what our Mission is, is not the truest picture of our situation. St. Paul, in Romans, speaks of a law “written in our members”—and this phrase has a telling application to the question of how God reveals to each of us our unique Mission in life. Read again the definition of our third Mission (above) and you will see: the clear implication of the definition is that God has already revealed His will to us concerning our vocation and Mission, by causing it to be “written in our members.” We are to begin deciphering our unique Mission by studying our Talents and skills, and more particularly which ones (or one) we most rejoice to use.

God actually has written His will twice in our members: first in the Talents that He lodged there, and second in His guidance of our heart, as to which Talent gives us the greatest pleasure from its exercise (it is usually the one that, when we use it, causes us to lose all sense of time).

Even as the anthropologist can examine ancient inscriptions, and divine from them the daily life of a long-lost people, so we by examining our Talents and our heart can more often than we dream divine the Will of the Living God. For true it is, our Mission is not something He will reveal; it is something He has already revealed. It is not to be found written in the sky; it is to be found written in our members.

Comment 2: Career Counseling—We Need You

Arguably, our first two Missions in life could be learned from religion alone—without any reference whatsoever to career counseling, the subject of this book. Why, then, should career counseling claim that this question about our Mission in life is its proper concern, in any way?

It is when we come to this third Mission, which hinges so crucially on the question of our Talents, skills, and gifts, that we see the answer. If you’ve read the body of this book, before turning to this section, then you know without my even saying it, how much the identification of Talents, gifts, or skills is the province of career counseling. Its expertise, indeed its raison d’être, lies precisely in the identification, classification, and (forgive me) “prioritization” of Talents, skills, and gifts. To put the matter quite simply, career counseling knows how to do this better than any other discipline—including traditional religion. This is not a defect of religion, but the fulfillment of something Jesus promised: “When the Spirit of truth comes, He will guide you into all truth” (John 16:13). Career counseling is part (we may hope) of that promised late-coming truth. It can therefore be of inestimable help to the pilgrim who is trying to figure out what their greatest, and most enjoyable, Talent is, as a step toward identifying their unique Mission in life.

If career counseling needs religion as its helpmate in the first two stages of identifying our Mission in life, then religion repays the compliment by clearly needing career counseling as its helpmate here in the third stage.

And this place where you are in your life right now—facing the job-hunt and all its anxiety—is the perfect time to seek the union within your own mind and heart of both career counseling (as in the pages of this book) and your faith in God.

Comment 3: How Our Mission Got Chosen—A Scenario for the Romantic

It is a mystery that we cannot fathom, in this life at least, as to why one of us has this Talent, and the other one has that; why God chose to give one gift—and Mission—to one person, and a different gift—and Mission—to another. Since we do not know, and in some degree cannot know, we are certainly left free to speculate, and imagine.

We may imagine that before we came to Earth, our souls, our Breath, our Light, stood before the great Creator and volunteered for this Mission. And God and we, together, chose what that Mission would be and what particular gifts would be needed, which He then agreed to give us, after our birth. Thus, our Mission was not a command given preemptorily by an unloving Creator to a reluctant slave without a vote, but was a task jointly designed by us both, in which as fast as the great Creator said, “I wish” our hearts responded, “Oh, yes.” As mentioned in an earlier comment, it may be helpful to think of the condition of our becoming human as that we became amnesiac about any consciousness our soul had before birth—and therefore amnesiac about the nature or manner in which our Mission was designed.

Our searching for our Mission now is therefore a searching to recover the memory of something we ourselves had a part in designing.

I am admittedly a hopeless romantic, so of course I like this picture. If you also are a hopeless romantic, you may like it, too. There’s also the chance that it just may be true. We will not know until we see Him face-to-face.

Comment 4: Mission as Intersection

There are all different kinds of voices calling you to all different kinds of work, and the problem is to find out which is the voice of God rather than that of society, say, or the superego, or self-interest. By and large a good rule for finding out is this: the kind of work God usually calls you to is the kind of work a) that you need most to do and b) the world most needs to have done. If you really get a kick out of your work, you’ve presumably met requirement a), but if your work is writing TV deodorant commercials, the chances are you’ve missed requirement b). On the other hand, if your work is being a doctor in a leper colony, you have probably met b), but if most of the time you’re bored and depressed by it, the chances are you haven’t only bypassed a) but probably aren’t helping your patients much either. Neither the hair shirt nor the soft birth will do. The place God calls you to is the place where your deep gladness and the world’s deep hunger meet.

—FRED BUECHNER, Wishful Thinking—A Theological ABC

Excerpted from Wishful Thinking—A Theological ABC by Frederick Buechner, revised edition published by HarperOne. Copyright © 1973, 1993 by Frederick Buechner.

Comment 5: Examples of Mission as Intersection

Your unique and individual Mission will most likely turn out to be a mission of Love, acted out in one or all of three arenas: either in the Kingdom of the Mind, whose goal is to bring more Truth into the world; or in the Kingdom of the Heart, whose goal is to bring more Beauty into the world; or in the Kingdom of the Will, whose goal is to bring more Perfection into the world, through Service.

Here are some examples:

“My mission is, out of the rich reservoir of love that God seems to have given me, to nurture and show love to others—most particularly to those who are suffering from incurable diseases.”

“My mission is to draw maps for people to show them how to get to God.”

“My mission is to create the purest foods I can, to help people’s bodies not get in the way of their spiritual growth.”

“My mission is to make the finest harps I can so that people can hear the voice of God in the wind.”

“My mission is to make people laugh, so that the travail of this earthly life doesn’t seem quite so hard to them.”

“My mission is to help people know the truth, in love, about what is happening out in the world, so that there will be more honesty in the world.”

“My mission is to weep with those who weep, so that in my arms they may feel themselves in the arms of that Eternal Love that sent me and that created them.”

“My mission is to create beautiful gardens, so that in the lilies of the field people may behold the Beauty of God and be reminded of the Beauty of Holiness.”

Comment 6: Life as Long as Your Mission Requires

Knowing that you came to Earth for a reason, and knowing what that Mission is, throws an entirely different light upon your life from now on. You are, generally speaking, delivered from any further fear about how long you have to live. You may settle it in your heart that you are here until God chooses to think that you have accomplished your Mission, or until God has a greater Mission for you in another Realm. You need to be a good steward of what He has given you, while you are here; but you do not need to be an anxious steward or stewardess.

You need to attend to your health, but you do not need to constantly worry about it. You need to meditate on your death, but you do not need to be constantly preoccupied with it. To paraphrase the glorious words of G. K. Chesterton: “We now have a strong desire for living combined with a strange carelessness about dying. We desire life like water and yet are ready to drink death like wine.” We know that we are here to do what we came to do, and we need not worry about anything else.

Comment 7: Using Internet Resources

There is a website that deals with news, etc., about all faiths, which you may want to look at: www.beliefnet.com.

Then there is a Jesuit site that leads you in a daily meditation for ten or more minutes (in more than twenty languages with a visual, but otherwise no sound or distraction): http://sacredspace.ie.

There is also a site that gives you a daily podcast of church bells, music, Scripture reading, and meditations or homily, with no visuals, but with sound, and an audio MP3 file that can be sent to your phone, computer, PDA, etc.: www.pray-as-you-go.org.

There is a site dedicated to helping you keep a divine consciousness 24/7, by helping you link up to other people of faith, through prayer circles, sharing of personal stories of faith, etc., aimed especially, but not exclusively, toward young adults. Its ultimate message: you are not alone: www.24-7prayer.com/communities.

Lastly, there is a site dedicated to helping you find a spiritual counselor (or “spiritual director”), as well as retreat centers, in the Christian, Islamic, Buddhist, Jewish, or Interfaith faiths: www.sdiworld.org.

Final Comment: A Job-Hunt Done Well

If you approach your job-hunt as an opportunity to work on this issue as well as the issue of how you will keep body and soul together, then hopefully your job-hunt will end with your being able to say: “Life has deep meaning to me, now. I have discovered more than my ideal job; I have found my Mission, and the reason why I am here on Earth.”

1. See the Atlantic magazine poll, published 6/27/12, at http://tinyurl.com/aljh4ze.

2. The Church To-day and To-morrow: The Prospect for Post-Christianity by Julian Victor Langmead Casserley (1909–1978). (London: SPCK, 1965), pp. 102, 113f.

APPENDIX B

A Guide to Dealing with Your Feelings While Out of Work

Introduction

Unemployment can take a terrible toll upon the human spirit. In a recent study of over 6,000 job-hunters, interviewed every week for up to twenty-four weeks, it was found that

many workers become discouraged the longer they are unemployed. In particular, the unemployed express feeling more sad the longer they are unemployed, and sadness rises more quickly with unemployment duration during episodes of job search. In addition, reported life satisfaction is lower for the same individual following days in which comparatively more time was devoted to job search….These findings suggest that the psychological cost of job search rises the longer someone is unemployed….One reason why job search assistance may have been found to consistently speed individuals’ return to work in past studies is that it may help the unemployed to overcome feelings of anxiety and sadness that are associated with job search.1

I know the truth of this from my own experience. I have been fired twice in my life. I remember how it felt each time I got the lousy news. I walked out of the building dazed, as though I had just emerged from a really bad train wreck. The sun was shining brightly, not a cloud in the sky; and, since it was lunch hour, as it happened, the streets were filled with laughing happy people, who apparently had not a care in the world.

I remember thinking, “The world has just caved—my world at least. How can all these people act as though nothing has happened?”

And I remember the feelings. The overwhelming feelings, that only intensified in the weeks after that. Describe my state however you want—feeling sad, being in a funk, feeling despair, feeling hopeless, feeling like things “will always be this way,” or feeling depressed—it doesn’t matter. I was terribly unhappy. Unemployment was rocking my soul to its foundations. I needed to know what to do about my feelings.

I have since learned that my experience was not the least unusual. Many of us, if not most of us, when we are out of work for a long time feel weary and depressed.2 Our greatest desire is to get rid of these depressed feelings. After talking to thousands of job-hunters, I think there are:

Ten Things We Can Do to Deal with Our Feelings, When We Are Unemployed

1. We can catch up on our sleep, even if it means we have to take naps during the day because our attempt to sleep at nighttime is, at the moment, a disaster. We tend to feel depressed if we are short on our sleep, or our body is otherwise run-down.

There are two states that can be easily confused:

First of all, the world never looks bright or happy to us when we are very short on sleep.

Secondly, the world never looks bright or happy to us when we are feeling depressed.

It is therefore easy to confuse the two feeling-states. Over the years, I have seen many job-hunters who first thought they were really depressed over their situation, later discover they were really depressed just because they were so tired. Or a bit of both. Anyway, sleep or nap, we often turn into happier, more upbeat people, just by catching up on our sleep. This can make us feel better—sometimes much better.

2. There are other things that we can do to keep ourselves more physically fit while unemployed. Job-hunters have told me they found it important to:

• get regular exercise, involving a daily walk;

• drink plenty of water each day (this seems silly, but I found out we tend to skip the water, and get dehydrated, when we’re out of work);

• eliminate sugar as much as possible from the diet;

• take supplementary vitamins daily (no matter how many doctors and nutritionists try to tell us that we already get enough from our daily food);

• eat balanced meals (not just pig out on junk food in front of the telly);

• and all that other stuff that our mothers always told us to do.

3. We can do something about the physical space around us. Our surroundings often mirror how we feel about ourselves. If our physical environment looks like a disaster area, that in itself can make us depressed. When we are unemployed, we can vow we will live simpler—something that maybe we’ve wanted to do, for a long time. We can begin by taking care that each time we handle a thing, we take it all the way to its new destination; we don’t just drop it on the counter, thinking that we will deal with it later. We can take care that when we take our clothes off at night, we don’t just drop them on the floor, but hang them up or put them in a laundry-hamper. And that, when we finish eating, we put the dishes where they are going to be washed, and put our food back in the refrigerator. And we can determine that when we do such things as get a screwdriver out, to fix a screw that’s dropped out of something, that we take the screwdriver all the way back to the toolbox or wherever its final destination is. And so on.

When we determine to always put our things away in a timely fashion, neatness will start to appear in our physical environment; this can help lift our spirits immensely, as our physical space mirrors an upbeat life.

4. We can get outdoors daily and take a good walk. Hiding in our cave (figuratively speaking) will only make us feel more down. Seeing green trees (in season), sunlight, mountains, flowers, people, will do our heart good, each day.

5. We can focus on other people and their problems—not just our own. If our unemployment is dragging on and on, and we’re starting to have a lot of time on our hands, we can find someplace in town that is dealing with people worse off than we are, and go volunteer there. I’m talking food banks, hospitals, housing aid, anything dealing with kids—especially deprived kids, or kids with tremendous handicaps—that sort of thing. We can do a search on Google, put in the name of our town or city plus the name of the problem we want to help with, and see what turns up. If we determine to help someone else in need, while we’re unemployed, we won’t feel so discarded by society.

And speaking of other people, we can renew our acquaintance with old friends. We can explore the friendships we already have, not because they are useful in our job-hunt, but just because they are valuable human beings. A wise man named Phillips Brooks used to say there are two kinds of exploration: one involves going out to explore new country; the other involves digging down more deeply into the country we already occupy. Do both, when you’re feeling down.

6. We can go on fun mini-adventures. Often there are portions of our surroundings that we have never explored, but a tourist would “hit” on, the very first day they were there. I lived in New York City for a long time; never once went up in the Empire State Building. I lived in San Francisco for years; never once went out to the Zoo. You get the point. If I lived in either of these cities today, and was unemployed for any length of time, I would set out to visit places I’d never seen. We can stop obsessing about how much we lost from our past, and turn our face toward the future. There are new worlds to conquer, after all.

7. We can deal with our feelings by expanding our mental horizons, and learning something new. We can go read up on subjects that have always interested us, but we’ve never had enough time to explore. While we’re unemployed, we have the time. If we can’t think of any subject, there’s always the human mind. The mind, after all, is what is trying hard to figure out what we should do next. The more we understand it, the better we can heal. If you’re looking for suggestions, I’d read anything by Martin Seligman. There’s Learned Optimism: How to Change Your Mind and Your Life, which, as one reviewer commented, “vaulted me out of my funk.” It has excellent chapters on dealing with depression. Or there’s Seligman’s most recent book, Flourish: A Visionary New Understanding of Happiness and Well-Being. If you want to delve into improving your memory, there’s Joshua Foer’s Moonwalking with Einstein: The Art and Science of Remembering Everything. And, last but not least, if you want to learn more about how one mind influences another mind, there is Robert B. Cialdini’s Influence: The Psychology of Persuasion. All these authors have extensive videos on YouTube.

Speaking of videos, there are a million free videos online, where you can learn just about anything. In addition to videos, there are videocasts, webcasts, podcasts, and every other kind of -cast. You can type the word “webcast,” plus the subject in which you are interested, into your favorite browser like Google, and then pick through whatever turns up. There are also, of course, books. For our Kindle Fire or Nook or iPad, or from online bookstores, there are tons of eBooks available, running around ten bucks, or a little more.

Another subject to explore is the world around us. I love The Unofficial U.S. Census: Things the Official U.S. Census Doesn’t Tell You About America, by Les Krantz and Chris Smith. My favorite factoid there, because it’s related to what I was talking about in our first suggestion: “More than one-third of Americans take naps.” Yes!

8. We can talk, talk, talk with our loved ones, or a close friend, about all the feelings we have. It’s amazing how giving voice to thoughts and feelings, particularly when we don’t much care for those thoughts and those feelings, causes them to lose their power over us. So we should do it, because otherwise stuff bottled up inside us tends to fester and grow. We don’t want that. We must just take care that we don’t pick the town gossip to confide in, nor a friend or loved one who just can’t keep their mouth shut. You know who they are.

9. We can pound a punching bag or even some pillows, to get some of the angry energy out of us. I don’t know why, but it’s astonishing how many of the unemployed have told me this actually helps them get rid of some of their anger. And this helps lift our depression as well. Sometimes feeling down, and feeling angry seem almost to be two different sides of the same coin. If we don’t have a gym in our life we can build one at home, simply by putting a pile of pillows on top of our bed, and then pounding the pillows repeatedly, as hard as we can—without breaking anything in our hands, wrists, or arms. This often really helps. We are strange creatures.

10. We can make a list each day of the things that make us grateful, glad, or even happy, day by day. There is a habit of mind that is deadly while we’re out of work, and that is spending too much of our day, every day, brooding about what is wrong in our lives: what is wrong with people, what is wrong with our situation, what is wrong with anything and everything. By listing the things we are thankful for, we teach ourselves to focus on what precious gifts we still have, whether they be intelligence, health, or love.

If we want to get over being depressed, it is crucial that we give up endless complaint, it is crucial that we come to forgiveness for any past wrongs done to us, it is crucial that we, as Baltasar Gracián put it, “Get used to the failings of our friends, family, and acquaintances….” We are all human. We are all capable of turning our face toward the future, rather than toward the past.

Postscript

Millions of people in this country have no religious beliefs. But untold millions do. And it is not uncommon that for them, unemployment turns out to be a major spiritual crisis in their life. They cry out, “How could God have let this happen to me—if He truly loved me?” Their faith, far from helping them out of depression, often plunges them into it. They write me and ask for some help and advice. Here is what I tell them.

We can revisit our picture of God and how He works in this world. In the Christian church, for example, the Creed does not begin with “I believe there is a God….” It begins with “I believe in God….” I think we all understand this distinction, between believing something about a friend of ours, say that she is tall, or smart, versus believing in that friend. To believe in someone is to trust them, and to trust that they feel toward us as they say they feel.

We can, instead of abandoning our faith, put some energy into rethinking our faith on a higher level. Some 89% of us in the U.S. say we believe in God, but the question is, What kind of God do we believe in? Half a century ago, a man wrote a book titled, Your God Is Too Small. Unemployment or any crisis often reveals how poor and small our concept of God is. It is small because it holds God responsible for everything that happens in the world.

Each of us has to figure this out for ourselves. But since people have asked me what I think, after eighty-nine years on this Earth, my thoughts ramble along in this fashion: In the Christian faith, Jesus said the most important thing in the world, to God, was that we love Him. Robots can’t love. He has to give us freedom so we can choose to love, or not. With that freedom, however, comes the possibility that we will make wrong choices, and thus introduce tragedy into the world. Look at the mess the world is in right now. Look at Congress. God didn’t do that!

Well, then, what does God do? To what larger conception of God might we press? Let’s try this: imagine that you have, in your dining room, a fine wooden chair, which one day has its back broken off completely—I mean, into smithereens—by a guest in your home. You run down the street, to summon a carpenter who lives nearby. He comes and examines the chair. He pronounces the back unrepairable. “But,” he says, “I think I could make a fine wooden stool out of the remainder of the chair, for you.” And so he spends much time, shaping, polishing, and sanding it, and fashioning out of the former chair a fine stool, more resplendent than anything you have ever dreamed. He inlays it with precious metals, and soon it is the treasure of your house.

This is, of course, a parable. And I know you understand it. But let me underline a couple of key points in it. First of all, the carpenter did not break the chair. Your houseguest did that. But the carpenter came quickly, and with all his art and powers he tried, first of all, to see if he could repair it. Finding it was too late for that, he determined to make of it something even finer than it had been before. And, he labored mightily, to that end. A beautiful stool was the result.

A faith that thinks God is responsible for our unemployment, and He could have and should have prevented it, needs to grow up. It is too small a faith. It has too small a God.

While we are out of work, we can reach toward a larger conception of our God and of ourselves. For, “to believe in God” has the power to lift us out of depression, unless our God is too small.

We can, realize that religion isn’t necessarily a blessing. Much depends on whether it is healthy religion, or unhealthy religion. Your choice. Here is the distinction between them:

	Healthy Religion
	Unhealthy Religion

	Is obsessed with gratitude
	Is obsessed with guilt

	Focuses on the presence of God in the world; sees holiness everywhere
	Focuses on the presence of evil in the world; sees contamination everywhere

	Sees all the world as “us”
	Sees all the world as “us vs. them”

	Is closely related to mental health with its emphasis on repentance (metanoia) or “Most of my ills are self-inflicted.”
	Is distantly related to mental illness (paranoia) or “Most of my ills stem from what others are doing ‘out there.’ ”

	Unconsciously exhibits humility
	Unconsciously exhibits arrogance

	Treasures the differences in others
	Wants everyone to be like them

	Has a high sense of “all the saints” worshipping God together
	Has a high sense of “the individual alone with his or her God”

	Believes in learning from others
	Believes in confronting others

	Renounces manipulation of others, and lets them have their own beliefs
	Desires to manipulate others into accepting their every belief

	Wants God’s forgiveness toward those who have harmed them or follow other gods; forgives readily
	Wants God’s vengeance toward those who have harmed them or follow other gods; often has low, long-simmering anger, masked beneath a smile

	Focuses on what one can give, out of faith; anxious to give others benefits
	Focuses on what one gets out of faith; anxious to get for themselves the benefits

	Faith is primarily a matter of actions; words are used only to interpret one’s actions
	Faith is primarily a matter of words used as tests or orthodoxy. Shibboleth and sibboleth.

	Is well aware that their faith may have some unhealthiness to it
	Doesn’t even dream their faith may be unhealthy

Feelings are often a messenger bringing gifts, if only we open our eyes to see them. If our feelings while we are out of work push us to get more sleep, drink more water, get more physically fit, get outdoors more, look harder at other people who are worse off than we are, renew old neglected friendships, embark on mini-adventures, expand the horizons of our mind, and get us to rethink our faith, then that is a gift indeed. A great gift.

1. Alan B. Krueger and Andreas Mueller, “Job Search, Emotional Well-Being and Job Finding in a Period of Mass Unemployment: Evidence from High-Frequency Longitudinal Data,” Brookings Papers on Economic Activity, March 8, 2011. Found on the Web at http://tinyurl.com/4olmpj9.

2. Serious clinical depression often has a lifelong history, and requires treatment, particularly when a person is feeling endangering impulses, such as suicide. In such a case, you should seek competent psychological or psychiatric help. (For immediate help, this minute, call 1-800-273-8255 or go online to www.suicidepreventionlifeline.org. There are counselors 24/7 at both places who deal with anyone, including the military or veterans, in trouble.)

APPENDIX C

A Guide to Choosing a Career Coach or Counselor

If You Decide You Need One

All readers of this book divide into two families, or groups. The first group are those who find the book is all they need, particularly if they do the exercises in chapter 8 successfully, on their own.

The second group are those who find they need a little bit of extra help. Either they bog down in their effort to complete the whole book, or they start the exercises in chapter 8 and then get stuck, at some point. So they want some additional help.

Fortunately, there are a lot of people out there, anxious to help you with your job-hunt or career-change, in case this book isn’t sufficient by itself. They go by various names: career coach, career counselor, career development specialist, you name it. They’re willing to help you for a fee—because this is how they make their living. That fee will usually equal the fee charged by other types of counselors in town, say a good psychologist. That will range from about $40 an hour in rural areas, on up to…you don’t want to know. The fee may be charged by the hour (recommended) or as one large lump sum up front (definitely not recommended). And most towns or cities of any size have free or almost-free help, too, even though it’s likely to be in a group and not face-to-face with an individual counselor.

Now, about those coaches or counselors who charge to help you. There are some simply excellent ones, out there. In fact, I wish I could say that everyone who hangs out a sign in this business could be completely recommended. But—alas! and alack!—they can’t all be. This career-coaching or career-counseling field is largely unregulated. And even where there is some kind of certification, resulting in their being able to put a lot of degree-soundin’ initials after their name, that doesn’t really tell you much. It means a lot to them of course; in many cases, they purchased those initials with their blood, sweat, and tears. (Although a few, sad to say, got the initials after their name by mail-order or after one long weekend of training. Tsk, tsk. But, oh well, no different I suppose from a lot of other professions. Some people are always looking for shortcuts.)

I used to try to explain what all those initials meant. There is a veritable alphabet-soup of them, with new ones born every year. But no more; I’ve learned, from more than forty years of experience in this field, that 99.4% of all job-hunters and career-changers don’t care a fig about these initials. All they want to know is: do you know how to help me find a job? Or, more specifically, do you know how to help me find my dream job—one that matches the gifts, skills, and experience that I have, one that makes me excited to get up in the morning, and excited to go to bed at night, knowing I helped make this Earth a little better place to be in? If so, I’ll hire you. If not, I’ll fire you.

How to Lose Your Shirt (or Skirt)

So, bye-bye initials! Let us start, instead, with this basic truth: All coaches and counselors divide basically into three groups:

a) those who are honest, compassionate, and caring, and know what they’re doing;

b) those who are honest but don’t know what they’re doing; and

c) those who are dishonest, and merely want your money—large amounts, in a lump sum, and up front. These are often so-called executive counseling firms—some executive counseling firms—rather than individual counselors.

In other words, you’ve got compassionate, caring people in the same field with bums and crooks. Your job, if you want help and don’t want to waste your money, is to learn how to distinguish the one from the other.

It would help, of course, if someone could just give you a list of those who are firmly in the first category—honest and know what they’re doing. But unfortunately, no one (including me) has such a list, or ever has had. You’ve got to do your own homework or research here, and your own interviewing, in your chosen geographical area. And if you’re too lazy to take the time and trouble to do this research, you will deserve what you get.

Why is it that you and only you can do this particular research? Well, let’s say a friend tells you to go see so-and-so. He’s a wonderful coach or counselor, but unhappily when you meet him he reminds you of your Uncle Harry, whom you detest. Bummer! But, no one except you knows that you’ve always disliked your Uncle Harry.

That’s why no one else can do this research for you—because the real question is not “Who is best?” but “Who is best for you?” Those last two words demand that it be you who “makes the call.”

A special word, here, to those considering paying any firm that focuses on executives or people who make or would like to make a high salary. (This warning is regarding firms, not individual counselors.) If you are an executive you are considered a fair target for any scam the mind can imagine. New ones appear every year. I have consulted with the Federal Trade Commission in Washington, and States Attorneys General over the years, where they have described the scams to me in detail. I have collected news items, done individual interviews with those who got “taken,” and I wish I could tell you about individual firms, but that’s not my job. Do your own research. If you are considering signing up with any such firm, Google them first: you will come across timely research about any firm. Example: http://corcodilos.com/blog/3219/theladders-how-the-scam-works-2. If you are too lazy to do this research, and subsequently get “taken,” let me share the words a Scotsman once said to me, when I got “taken”: “I’m sorry ya lost yer money, but ya dinna do your homework.”

Now, for all my other readers: your dilemma is between categories a and b on this page. How do you find an honest counselor who knows what they’re doing, and can give you a little bit of help, if you bog down in using this book, most especially with chapter 8?

The first bright idea that will occur to you might be something along the lines of “Well, I’ll just see who Bolles recommends.” Sorry, no such luck. I rarely if ever recommend anyone. Some of the coaches or counselors listed in the Sampler presented in Appendix D try to claim that their very listing here constitutes a recommendation from me. Oh, come on! They’re there because they asked to be. I ask a few questions, but I don’t have time to do any thorough research on them. This Sampler is more akin to the Yellow Pages, than it is to Consumer Reports. Let me repeat this—as I have for forty years now—and repeat it very loudly:

The listing of a career counselor or coach in this book does NOT constitute an endorsement or recommendation by me. Never has meant that. Never will. (Any counselor or coach listed here who claims that it does—either in their ads, or brochures, or publicity—gets permanently removed from this Sampler the following year after I find out about it, and without warning.) This is not “a hall of fame”; it is just a Sampler of names of those who have asked to be listed, and have answered some reasonable questions.

Consider the listings as just a starting point for your search. You must check them out. You must do your own homework. You must do your own research.

A Guide to Choosing a Good Career Coach

So, how do you go about this research toward the goal of finding a good career coach or counselor, if you decide you need more help than this book can give you? Well, you start by collecting three names of career coaches or counselors in your geographical area.

How do you find those names? Several ways:

First, you can get names from your friends: ask if any of them have ever used a career coach or counselor. And if so, did they like ’em? And if so, what is that coach’s or counselor’s name? And how do you get in touch with them, so you can ask them some questions before deciding whether you want to sign up with them, or not?

Second, you can get some names from the aforementioned Sampler in Appendix D (which begins on this page). See if there are any career coaches or counselors who are near you. They may know how you can find still other names in your community.

Need more names? Try your telephone book’s Yellow Pages, under such headings as: Aptitude and Employment Testing, Career and Vocational Counseling, Personnel Consultants, and (if you are a woman) Women’s Organizations and Services.

Once you have three names, it’s time to go do some comparison shopping. You want to talk with all three of them and decide which of the three (if any) you want to hook up with.

What will this initial interview cost you, with each coach or counselor? The answer to that is easy: when first setting up an appointment, ask. You do have the right to inquire ahead of time how much they are going to have to charge you for the exploratory interview.

Some—a few—will charge you nothing for the initial interview. One of the brightest counselors I know says this: I don’t like to charge for the first interview because I want to be free to tell them I can’t help them, if for some reason we just don’t hit it off.

However, do not expect that most coaches or counselors can afford to give you this exploratory interview for nothing! If they did that, and got a lot of requests like yours, they would never make a living.

If this is not an individual counselor, but a firm trying to sell you a “pay-me-first” package up front, I guarantee they will give you the initial interview for free. They plan to use that “intake” interview (as they call it) to sell you a much more expensive program. They will even ask you to bring your spouse or partner along. (If they can’t persuade one of you, maybe they can persuade the other.)

The Questions to Ask

When you are face-to-face with the coach or counselor, you ask each of them the same questions, listed on the form below. (Keep a little pad, notebook, or smartphone with you, so you can write down their answers.)

After visiting the three places you chose for your comparison shopping, you can go home, sit down, put your feet up, look over your notes that evening, and compare those places. A chart like this, drawn in your notebook, may help:

MY SEARCH FOR A GOOD CAREER COUNSELOR

	Questions I Will Ask Them
	Answer from Counselor #1
	Answer from Counselor #2
	Answer from Counselor #3

	1. What is your program?
	
	
	

	2. Who will be counseling? And how long has this person been counseling?
	
	
	

	3. What is your success rate?
	
	
	

	4. What is the cost of your services?
	
	
	

	5. Is there a contract up front? If so, may I see it please, and take it home with me?
	
	
	

 To download a printable PDF of this chart, please visit here

You need to decide a) whether you want none of the three, or b) one of the three (and if so, which one).

Remember, you don’t have to choose any of the three coaches, if you didn’t really care for any of them. If that is the case, go choose three new names out of the Yellow Pages or wherever, dust off the notebook, and go out again. It may take a few more hours to find what you want. But the wallet, the purse, the job-hunt, and the life, you save will be your own.

As you look over your notes, you will soon realize there is no definitive way for you to determine a career coach’s intentions. It’s something you’ll have to smell out, as you go along. But here are some clues.

Bad Vibes, On Up to Really Bad Vibes

If they give you the feeling that everything will be done for you, by them (including interpretation of tests, and decision making about what this means you should do, or where you should do it)—rather than asserting that you are going to have to do almost all the work, with their basically being your coach,

(Give them 15 bad points)

You want to learn how to do this for yourself; you’re going to be job-hunting again, you know. That’s the nature of our world today. Job-hunting is a repetitive activity in human life.

If you don’t like the counselor, period!

(Give them 150 bad points)

I don’t care what their expertise is, if you don’t like them, you’re going to have a rough time getting what you want. I guarantee it. Rapport is everything.

If you ask how long this particular counselor has been doing this, and they get huffy or give a double-barreled answer, such as: “I’ve had eighteen years’ experience in the business and career counseling world,”

(Give them 20 bad points)

What that may mean is: seventeen and a half years as a fertilizer salesman, and one half year doing career counseling. Persist: “How long have you been with this firm, and how long have you been doing formal career coaching or counseling, as you are here?” You don’t want someone who’s brand-new to advising job-hunters. They may call this “their practice,” but what they mean is that they are practicing…on you.

If they try to answer the question of their experience by pointing to their degrees or credentials,

(Give them 3 bad points)

Degrees or credentials tell you they’ve passed certain tests of their qualifications, but often these tests bear more on their expertise at career assessment, than on their knowledge of creative job-hunting.

If, when you ask about that firm’s success rate, they say they have never had a client who failed to find a job, no matter what,

(Give them 500 bad points)

They’re lying. I have studied career counseling programs for more than forty years, have attended many, have studied records at state and federal offices, and have hardly ever seen a program that placed more than 86% of their clients, tops, in their best years. And it goes downhill from there. A prominent executive counseling firm was reported by the Attorney General’s Office of New York State to have placed only 38 out of 550 clients (a 93% failure rate). On the other hand, if they make it clear that they have had a good success rate, but if you fail to work hard at the whole process, then there is no guarantee you are going to find a job, give them three stars.

If any counselor shows you letters from ecstatically happy former clients, but when you ask to talk to some of those clients, you get stonewalled,

(Give them 200 bad points)

Here is a job-hunter’s letter about his experience with an executive counseling firm he was considering:

I asked to speak to a former client or clients. You would have thought I asked to speak to Elvis. The counselor stammered and stuttered and gave me a million excuses why I couldn’t talk to some of these “satisfied” former clients. None of the excuses sounded legitimate to me. We went back and forth for about thirty minutes. Finally, he excused himself and went to speak to his boss, the owner. The next thing I knew I was called into the owner’s office for a more “personal” sales pitch. We spoke for about forty-five minutes as he tried to convince me to use his service. When I told him I was not ready to sign up, he became angry and asked my counselor why I had been put before “the committee” if I wasn’t ready to commit? The counselor claimed I had given a verbal commitment at our last meeting. The owner then turned to me and said I seemed to have a problem making a decision and that he did not want to do business with me. I was shocked. They had turned the whole story around to make it look like it was my fault. I felt humiliated. In retrospect, the whole process felt like dealing with a used car salesman. They used pressure tactics and intimidation to try to get what they wanted. As you have probably gathered, more than anything else this experience made me angry.

If you are dealing with a career counseling firm, and you ask what is the cost of their services, and they reply that it is a lump sum that must all be paid “up front” before you start or shortly after you start, all at once or in rapid installments,

(Give them 300 bad points)

We’re talking about firms here, not the average individual counselor or coach. The basic problem with firms is that both “the good guys” and “the crooks” do this. The good guys operate on the theory that if you give them a large sum up front, you will then be really committed to the program. The crooks operate on the theory that if you give them a large sum up front, they don’t have to give you anything back, except endless excuses and subterfuge, after a certain date (quickly reached).

And the trouble is that there is absolutely no way for you to distinguish crook from good guy, at first impression; they only reveal their true nature after they’ve got all your money. And by that time, you have no legal way to get it back, no matter what they verbally promised.1

Let me repeat: with firms that make you sign a contract and pay basically up front, there is no way to distinguish the good guys from the crooks. The only safe counseling is one with no contract, and you just pay for each hour, as you use it.

I have tried for years to think of some way around this dilemma, to be fair to the good guys, but there just is none. So if you decide to pay up front, be sure it is money you can afford to lose.

If Money Is a Problem for You: Hourly Coaching

Most career coaches or counselors charge by the hour. You pay only for each hour as you use it, according to their set rate. Each time you keep an appointment, you pay them at the end of that hour for their help, according to that rate. Period. Finis. You never owe them any money (unless you made an appointment, and failed to keep it). You can stop seeing them at any time, if you feel you are not getting the help you wish. The fee varies greatly. It can range from $75 an hour on up to $350 an hour and beyond. It often keeps pace with the fees of psychiatrists or psychologists in that neck of the woods. Counselors in cities tend to charge more than counselors out in the country.

That fee is for individual time with the career coach or counselor. If you can’t afford that fee, ask whether they also run groups. If they do, the fee will be much less. And, in one of those delightful ironies of life, since you get a chance to listen to problems that other job-hunters in your group are having, the group will often give you more help than an individual session with a counselor would have. Not always; but often. It’s always ironic when cheaper and more helpful go hand in hand.

If the career counselor in question does offer groups, there should (again) never be a contract. The charge should be payable at the end of each session, and you should be able to drop out at any time, without further cost, if you decide you are not getting the help you want.

There are some career counselors who run free (or almost free) job-hunting workshops through local churches, synagogues, chambers of commerce, community colleges, adult education programs, and the like, as their community service or pro bono work (as it is technically called). I have had reports of workshops from a number of places in the U.S. and Canada. They exist in other parts of the world as well. If money is a problem for you, in getting help with your job-hunt, ask around to see if workshops exist in your community. Your chamber of commerce will know, or your church or synagogue.

If Your Location Is a Problem for You: Distance-Coaching or Telephone-Counseling

The assumption, from the beginning, was that career counseling would always take place face-to-face. Both of you, counselor and job-hunter, together in the same room. Just like career counseling’s close relatives: marriage counseling, or even AA.

Of course, a job-hunter might—on occasion—phone his or her counselor the day before an interview, to get some last-minute tips or to answer some questions that a prospective interviewer might ask, tomorrow.

What is different, today, is that in some cases, career counseling is being conducted exclusively over the phone from start to finish. Some counselors now report that they haven’t laid eyes on over 90% of their clients, and wouldn’t know them if they bumped into them on a street corner. I call this “distance-coaching” or “telephone-counseling.”

With the invention of the Internet, with the invention of Internet telephoning, we are witnessing “the death of distance”—that is to say, the death of distance as an obstacle. The world, as the wonderful New York Times columnist Thomas Friedman has famously written, is in effect flat.

An increasing number of counselors or executive coaches are doing this distance-counseling. This increasing availability of “distance-counseling” is good news, and bad news.

Why good news? Well, in the old days you might be a job-hunter in some remote village, with a population of only eighty-five, back in the hills somewhere, or you might be living somewhere in France or in China, miles from any career counselor or coach, and so, be totally out of luck. Now, these days you can be anywhere in the world, but as long as you have the Internet on your desk, you can still connect with the best distance-counseling there is.

And the bad news?

Well, just because a counselor or coach does distance-counseling or phone-counseling, doesn’t mean they are really good at doing it. Some are superb; but some are not. So, you’re still going to have to research any distance-counselor very carefully.

It is altogether too easy for a counselor to get sloppy doing distance-counseling—for example, browsing the newspapers while you are telling some long personal story, etc., to which they are giving only the briefest attention. (Of course, the increasingly wider use of video calling programs such as Skype may cure that!)

You must always remember: distance-counseling, attractive as it will be for many, as necessary as it will be for some, definitely has its limits.

To the caveman, the technology that enables all this to happen in this twenty-first century, would be jaw-droppingly awesome. But, good career counseling or coaching is not just about technology. What is really truly awesome, in the end, is our power to help each other on this Earth. And how much that power resides, not in techniques or technology—though these things are important—but in each of us just being a good human being. And a loving human being.

A Sampler

The following Appendix is exactly what its name implies: a Sampler. Were I to list all the career coaches and counselors there are in the U.S. (never mind the world), we would end up with a very large encyclopedia. In fact, some people have published encyclopedic lists of counselors and businesses in particular cities or states; your local bookstore or library should have these, in their Job-Hunting Section, under such titles as “How to Get a Job in…” or “Job-Hunting in…” Denver, or wherever.

Now, as to this Sampler here, let me emphasize this: I did not choose the places listed here; rather, they asked to be listed, and I pass on their information to you simply as a suggestion—when you’re trying to find decent help—of where to begin your investigations.

Do keep in mind that many truly helpful places and coaches are not listed here. If you discover such a coach or such a place, which is very good at helping people with Parachute or what I call creative job-hunting, do send us their pertinent information. We will ask them, as we do all the listings here, a few intelligent questions, and if they sound okay, we will add that place in next year’s edition as a possible place for your consideration and investigation.2

What kind of questions? This directory appears nowhere but in this book, so we may presume you are interested in this book’s approach, and if you need a little help it is help with the process in this book. We tried being broader in the past—there are obviously excellent counselors out there who have never heard of this book—but it turned out that our readers wanted counselors and places that have some expertise with Parachute, and can help job-hunters or career-changers finish the job-hunt in this book.

So, if they’ve never even heard of Parachute, we don’t list them anymore. But even among those who have, we can’t automatically assume they’re good at what they do, no matter how many questions we asked them. So we list them and leave the research to you.

You must do your own sharp questioning before you decide to go with anyone. If you don’t take time to research two or three places, before choosing a counselor, you will deserve whatever you get (or, more to the point, don’t get). So, please, do some research.

The listings that follow are alphabetical within each state, with counselors listed by their name in alphabetical order, according to their last name.

Some offer group career counseling, some offer testing, some offer access to job-banks, etc. Ask.

One final note: places and counselors listed here have said they counsel anyone; 99% of them can absolutely be trusted, in this. A few, however, may turn out to have restrictions unknown to us (“we counsel only women,” or “we only deal with alumni,” etc.). If that turns out to be the case, your time isn’t necessarily wasted. They may be able to refer you to somebody helpful. So, ask them, “Who else in the area can you tell me about, who helps with job-searches, and are there any (among them) that you think are particularly effective?” (Also, write us and let us know about the limited counseling, so we can remove them from this Sampler next year.)

Area Codes

If you call a phone number in the Sampler that is any distance geographically from you, and they tell you “this number cannot be completed as dialed,” the most likely explanation is that the area code was changed—maybe some time ago. Throughout the U.S. now, area codes are subdividing constantly, sometimes more than once during a short time span. (We ask counselors listed here to notify us when the area code changes, but some do and some don’t.) Anyway, call Information and check, or look up their phone number on the Web.

Of course, if you’re calling a local counselor, you won’t need the area code (unless you live in one of the metropolitan areas in the U.S. that requires ten-digit dialing).

1. Sometimes the written contract—there is always a written contract, when you are dealing with the bad guys, and they will probably ask your partner to sign it, too—will claim to provide for an almost complete refund, at any time, until you reach a cutoff date in the program, which the contract specifies. Unfortunately, fraudulent firms bend over backward to be extra nice, extra available, and extra helpful to you, from the time you first walk in, until that cutoff point is reached. Therefore, when the cutoff point for getting a refund has passed, you let it pass because you are very satisfied with their past services, and believe there will be many more weeks of the same. Only, there aren’t. At fraudulent firms, once the cutoff point is passed, the career counselor suddenly becomes virtually impossible for you to get ahold of. Call after call will not be returned. You will say to yourself, “What happened?” Well, what happened, my friend, is that you paid up in full, they have all the money they’re ever going to get out of you, and now, they want to move on.

2. Yearly readers of this book will notice that we do remove people from this Sampler, without warning. First of all, there are accidents: we drop places we didn’t mean to, but a typographical error was made, somehow (it happens). Oops! Counselor or coach: call this to our attention; we’ll put you back in next year.

But accidents aside, we do deliberately remove the following: places that have moved, and don’t bother to send us their new address. Coaches and counselors: If you are listed here, we expect you to be a professional at communication. When you move, your first priority should be to let us know, immediately. As one exemplary counselor wrote: “You are the first person I am contacting on my updated letterhead…hot off the press just today!” So it should always be, if you want to continue to be listed here. A number of places get removed every year, precisely because of their sloppiness in keeping us up-to-date with their phone and other contact information.

Other causes for removal: Places that have disconnected their telephone, or otherwise suggest that they have gone out of business. Places that our readers lodge complaints against with us, as being unhelpful or even obnoxious. The complaints may be falsified, but we can’t take that chance. Places that change their personnel, and the new person has never even heard of Parachute, or “creative job-search techniques.” College services that we discover (belatedly) serve only “Their Own.” Counseling firms that employ salespeople as the initial “intake” person that a job-hunter meets. If you discover that any of the places listed in this Sampler fall into any of the above categories, you would be doing a great service to our other readers by dropping us a line and telling us so (10 Stirling Drive, Danville, CA 94526-2921).

APPENDIX D

Sampler List of Coaches

* Throughout this Sampler, an asterisk before their name means they have said they offer religious counseling as well as secular—”religious” here, means they’re not afraid to have you talk about God, if what you’re looking for is not just a job but help in finding your Vocation and Calling.

UNITED STATES

Alabama

Chemsak, Maureen J., LPC, NCC, MCC

NorthStar Counseling and Consulting

PO Box 2065

Madison, AL 35758

Phone: 256-520-7650

E-mail: mjchemsak104@gmail.com

On the Same Page Consulting

Work/Life Planning Retreat Center

1950 Stonegate Dr., Ste. 300

Birmingham, AL 35243

Phone: 205-533-0429; 205-977-3908

Contact: Michael Alan Tate

E-mail: Michael@onthesamepg.com

www.onthesamepg.com

Woods, Andrea Wilson, MPW, ACC

Build Your BLISS LLC

1919 Oxmoor Rd., Ste. 257

Birmingham, AL 35209

Phone 205-536-6888

E-mail: andrea@andreawilsonwoods.com

Alaska

Career Transitions

4141 B St., Ste. 308

Anchorage, AK 99503

Phone: 907-274-4500

Fax: 907-274-4510

Contact: Deeta Lonergan, President

E-mail: deeta@alaska.net

www.careertransitions.biz

Arizona

Boninger, Faith, PhD

10965 E. Mary Katherine Dr.

Scottsdale, AZ 85259

Phone: 480-390-6736

E-mail: faithgboninger@gmail.com

Passport to Purpose

7735 East Bravo Ln.

Prescott Valley, AZ 86314

Phone: 928-775-4949

Contact: Cathy Severson, MS

E-mail: cathy@passporttopurpose.com

www.passporttopurpose.com

www.retirementlifematters.com

Renaissance Career Solutions

PO Box 30118

Phoenix, AZ 85046-0118

Phone: 602-867-4202

Contact: Betty Boza, MA, LCC

E-mail: bboza@att.net

http://bboza-ivil.tripod.com

California

California Career Services

6024 Wilshire Blvd.

Los Angeles, CA 90036

Phone: 323-933-2900

Fax: 323-933-9929

Contact: Susan Wise Miller, MA

E-mail: susan@californiacareerservices.com

www.californiacareerservices.com

Career Balance

PO Box 2622

Vista, CA 92085

Phone: 760-633-9707

Contact: Virginia Byrd, MEd, Career and Work-Life Consultant

E-mail: lifeworks@sbcglobal.net

*Career Choices

Dublin, CA

Contact: Dana E. Ogden, MS Ed, CCDV

E-mail: dana@careerchoices.us

www.careerchoices.us

Career Counseling and Assessment Associates

9229 W. Sunset Blvd., Ste. 502

Los Angeles, CA 90069

Phone: 310-274-3423

Contact: Dianne Y. Sundby, PhD,

Director and Psychologist

E-mail: DYSD99@aol.com

www.dscounseling.com

Career and Personal Development Institute

582 Market St., Ste. 410

San Francisco, CA 94104

Phone: 415-982-2636

Contact: Bob Chope

www.cpdicareercounseling.com

Center for Career Growth and Development

453 Alberto Way, Ste. 257D

Los Gatos, CA 95032

Phone: 408-354-7150

Contact: Steven E. Beasley

E-mail: stevenbeasley@verizon.net

*Center for Life & Work Planning

1133 Second St.

Encinitas, CA 92024

Phone/Fax: 760-943-0747

Contact: Mary C. McIsaac,

Executive Director

*Cheney-Rice, Stephen, MS

2113 Westboro Ave.

Alhambra, CA 91803-3720

Phone: 626-824-5244

E-mail: sccheneyrice@earthlink.net

Coaches Certification in Job and Career Transition

Contact: Richard (Dick) Knowdell

E-mail: rknowdell@mac.com

www.CareerNetwork.Org

(Dick offers three-day counselors’ certification workshops, limited to twenty-four participants; over the past forty years, he has trained and certified six thousand career counselors.)

Collaborative Solutions

3130 W. Fox Run Way

San Diego, CA 92111

Phone: 858-268-9340

Contact: Nancy Helgeson, MA, LMFT, BCC

E-mail: nhelgeson@san.rr.com

Experience Unlimited Job Clubs

There are many Experience Unlimited clubs in California, found in the State’s Employment Development Departments (EDD) in the following locations: Anaheim, Canoga Park, Contra Costa, Fremont, Fresno, Irvine, Lancaster, Manteca, Murrieta, Pasadena, San Francisco, San Rafael, Santa Barbara, Santa Cruz/Capitola, Santa Maria, Simi Valley, Sunnyvale, Torrance, West Covina.

Contact the chapter nearest you through your local EDD office. Details: http://www.edd.ca.gov/jobs_and_training/Experience_Unlimited_for_Job_Seekers.htm

*Frangquist, Deborah Gavrin, MS

Chosen Futures

1801 Bush St., Ste. 121

San Francisco, CA 94109

Phone: 415-346-6121

E-mail: Deborah@ChosenFutures.com

www.ChosenFutures.com

Geary & Associates, Inc.

1400 Guerneville Rd., #9

Santa Rosa, CA 95403

Phone: 707-525-8085

Fax: 707-528-8088

Contact: Jack Geary, MA or Edelweiss Geary, MEd, CRC

E-mail: esgeary@sbcglobal.net

www.gearyassociates.com

Hilliard, Larkin, MA

Counseling Psychology

250 Curtner Ave., Apt. 3

Palo Alto, CA 94306

Phone: 805-680-3496

E-mail: larkinhilliard@yahoo.com

(Speaks English, French, German, and Russian)

HRS

4421 Alla Rd., #2

Marina del Rey, CA 90292

Phone: 310-577-0972

Contact: Nancy Mann, MBA

Career Coach, Human Resources Consultant

E-mail: nanmanhrs@aol.com

Larsen, Lauralyn

Career Counselor & Coach

Santa Rosa, CA 95401

Phone: 707-363-7775

E-mail: lauralynlarsen@hotmail.com

Mohler, Liz, & Associates

7826 W. 79th St.

Playa del Rey, CA 90293

Phone: 310-617-1294

E-mail: lizmohler@ca.rr.com

Nemko, Marty, PhD

Career and Education Strategist

5936 Chabolyn Terr.

Oakland, CA 94618

Phone: 510-655-2777

E-mail: mnemko@comcast.net

www.martynemko.com

Nick Parham Career Counseling, Resumes & Interview Training

4724 25th St., Ste. A

San Francisco, CA 94114

Phone: 415-648-7377

Contact: Nick Parham,

Career & Life Coach

E-mail: npcoach@gmail.com

www.nickparham.com

Pasquale, Laura E., Ph.D.

2604-B El Camino Real, Ste. 184

Carlsbad, CA 92008

Phone: 760-207-3693

E-mail: laurae@lauraepasqualeconsulting.com

www.lauraepasqualeconsulting.com

Piazzale, Steve, PhD

Career/Life Coach

Mountain View, CA

Phone: 650-743-6928

E-mail: Steve@BayAreaCareerCoach.com

www.BayAreaCareerCoach.com

*Roth, Allie

Career Transitions and Encore Career Coach

Center for Creativity and Work

228 Carmel Ave.

El Cerrito, CA 94530

Phone: 510-526-1600

E-mail: allie@allieroth.com

www.allieroth.com

Saraf, Dilip G.

Career and Worklife Strategist

Career Transitions Unlimited

39159 Paseo Padre Pkwy., #221

Fremont, CA 94538

Phone: 510-791-7005

E-mail: dilip@7keys.org

www.7keys.org

*Schoenbeck, Mary Lynne, MA, NCCC, MCC

Career/Retirement Counselor,

Coach, Consultant

Schoenbeck & Associates

Los Altos, CA

Phone: 650-964-8370

E-mail: schoenbeck@mindspring.com

Struntz and Associates

Career Development & Job Search Consulting

Saint Helena, CA 94574

Phone: 707-738-2004

Contact: Wolfgang Struntz, MA

E-mail: Struntz@netwiz.net

Transitions Counseling Center

171 N. Van Ness Ave.

Fresno, CA 93701

Phone: 559-233-7250

Contact: Margot E. Tepperman, MA, LCSW, ACC

E-mail: mtepperman@aol.com

www.transitionscoaching.com

Wellenstein, Carl

Employment Consultant/Career Strategist

President, ExecGlobalNet, and author of 12 Steps to a New Career

Carlsbad, CA 92010

Phone: 310-489-3115

E-mail: cwellenstein@execglobalnet.com

www.ExecGlobalNet.com

(Does Skype or telephone interviews.)

Wilson, Patti

Career Company

PO Box 35633

Los Gatos, CA 95030

Phone: 408-354-1964

E-mail: patti@careercompany.com

www.pattiwilson.com

Zenoff, Victoria

Richmond, CA

Phone: 510-526-5210

E-mail: vzenoff@gmail.com

www.victoriazenoff.com

(Victoria taught with me for many years and is coauthor with me of The Beginning Job-Hunting Map.)

Colorado

Arapahoe Community College

Career Center

Career Planning Seminars

Job Postings

5900 S. Santa Fe Dr.

PO Box 9002

Littleton, CO 80160-9002

Phone: 303-797-5805

E-mail: careers@arapahoe.edu

Gary Ringler & Associates

1747 Washington St., #203

Denver, CO 80203

Phone: 303-863-0234

E-mail: garyringler@msn.com

Women’s Resource Agency

750 Citadel Dr. E., Ste. 312B

Colorado Springs, CO 80909

Phone: 719-471-3170

www.wrainc.org

Connecticut

Accord Career Services, LLC

Salmon Brook Corporate Park

155 East Main St.

Wallingford, CT 06492

Phone: 860-674-9654 or 860-508-1026

Contact: Tod Gerardo, MS, Director

E-mail: tod@accordcareerservices.com

www.accordcareerservices.com

Career Development Counseling & Consulting

22 Montclair Dr.

West Hartford, CT 06107

Phone: 860-874-1367

Contact: Eleta Jones, PhD, LPC

E-mail: eletajones@gmail.com

www.eletajones.com

The Offerjost-Westcott Group

263 Main St., Ste. 100

Old Saybrook, CT 06475

Phone: 860-388-6094

Contact: Russ Westcott

E-mail: russwest@snet.net

Pannone, Bob, MA

Career Specialist

62 Lane St.

Huntington, CT 06484

Phone: 203-513-2290

E-mail: upstartinc@yahoo.com

Preis, Roger J.

RPE Career Dynamics

Stamford, CT

E-mail: rjpreis@rpecareers.com

www.rpecareers.com

Delaware

Bronson, Kris, PhD

1409 Foulk Rd., Ste. 204

Foulkstone Plaza

Wilmington, DE 19803

Phone: 302-477-0708, ext. 4

www.krisbronsonphd.com

District of Columbia

Roggenkamp, Robin

Certified Career and Leadership Coach

Washington, DC area (NoVa)

Phone: 703-298-2964

E-mail: robin@myauthenticcareer.com

www.myauthenticcareer.com

The Women’s Center

1025 Vermont Ave. NW, Ste. 310

Washington, DC 20005

Phone: 202-293-4580

www.thewomenscenter.org

Florida

Career Choices Unlimited

4465 Baymeadows Rd., Ste. 7

Jacksonville, FL 32217

Phone: 904-443-0059 or 904-262-9470

Contact: Marilyn A. Feldstein, MPA,

JCTC, MBTI, PHR, Career Coach and Professional Speaker

www.careerchoicesunlimited.com

Chabon-Berger, Toby, MEd, NCC, NCCC

Career and Professional

Development Coach

4900 Boxwood Circle

Boynton Beach, FL 33436

Phone: 561-596-3656

E-mail: tberger@chabongroup.com

www.tobycareer.com

The Clarity Group

PO Box 110084

Lakewood Ranch, FL 34211

Phone: 941-388-8108

Contact: George H. Schofield, PhD

E-mail: george.schofield@clarity-group.com

www.clarity-group.com

Cohen, James, PhD

11134 Malaysia Cir.

Boynton Beach, FL 33437

Fax/Phone: 561-509-9150

E-mail: vocdoc56@yahoo.com

Focus on the Future: Displaced Homemaker Program

Santa Fe College

3000 NW 83rd St., I-40

Gainesville, FL 32606

Phone: 352-395-5047

Contacts: Nancy Griffin

or JoAnn Wilkes

E-mail: focusonthefuture@sfcollege.edu

www.sfcollege.edu/DisplacedHomemakers
(Classes are free.)

Life Designs, Inc.

19526 E. Lake Dr.

Miami, FL 33015

Phone: 305-829-9008

Contact: Dulce Muccio Weisenborn

E-mail: dmw@lifedesigns-inc.com

www.lifedesigns-inc.com

TransitionWorks

Delray Beach, FL

Phone: 301-233-4287

Contact: Nancy K. Schlossberg, EdD, Principal

E-mail: nancyks4@gmail.com

Contact: Stephanie Kay, MA, LCPC, Principal

E-mail: stephaniekay4@gmail.com

Georgia

Ashkin Counseling & Training

Alpharetta, GA

Phone: 678-773-0097

Contact: Ashkin, Janis, MEd, MCC, NCC, NCCC

E-mail: jashkin@bellsouth.net

Career Indulgence

Specialist for High School and College Students

Atlanta, GA

Phone: 404-642-8189

Contact: Crystal Kadakia, Certified Career Coach

E-mail: Crystal@CareerIndulgence.com

www.CareerIndulgence.com

Career Quest/Job Search Workshop

St. Ann’s Catholic Church

4905 Roswell Rd. NE

Marietta, GA 30062-6240

Phone: 770-552-6400 ext. 6104

Contact: John Marotto

E-mail: careerquest-sa@comcast.net

www.st-ann.org/career_quest.php

*Crossroads Career Network

Phone: 800-941-3566

Contact: Brian Ray

E-mail: brian@crossroadscareer.org

www.crossroadscareer.org

(This network consists of over 100 locations. Network Founder Brian Ray is author of a 2015 book for pastors and ministry leaders: Created for Good Works: Why the Church Should Help People Find Jobs, Careers and God’s Calling.)

D & B Consulting, Inc.

3355 Lenox Rd., Ste. 750

Atlanta, GA 30326

Phone: 404-504-7079

Contact: Deborah R. Brown, SPHR, MBA, MSW, Career Consultant

E-mail: Debbie@DandBconsulting.com

www.dandbconsulting.com

Satterfield, Mark

720 Rio Grand Dr.

Alpharetta, GA 30022

Phone: 770-643-8566

E-mail: msatt@mindspring.com

Waldorf, William H., MBA, LPC

Path Unfolding Career Development

5755 North Point Parkway, Ste. 39

Alpharetta, GA 30022

Phone: 678-822-5505

E-mail: wwaldorf@earthlink.net

Hawaii

Samtry, Robert M., MD, PhD

Performance and Career Coaching

Life & Success Adventures, LLC

986 Alaea St.

Makawao, Maui, Hawaii 96768

Phone 808-276-0835; 808-572-0472

E-mail: drrmsantry@gmail.com

Idaho

*Career Coaching 4U Unretirement Counseling to Counseling, LPC

9882 W. View Dr.

Boise, ID 83704

Phone: 208-323-2462

Contact: Michael W. Reed, MEd, MS Counseling, LPC

E-mail: michael@careercoaching4u.com

www.careercoaching4u.com

*Clear Change Group

212 W Ironwood Dr., #358

Coeur d’Alene, ID 83814

Phone: 208-292-4701

Contact: Audrey Seymour, MA, MCC

E-mail: inquiry@clearchangegroup.com

www.clearchangegroup.com

*Landgraf, John, MDiv, PhD

Career Counselor/Life Coach

PO Box 2244

Post Falls, ID 83877

Phone: 650-868-3947

E-mail: jrlandgraf@landgrafmusic.com

www.landgrafretreats.com

Illinois

*Career Path

1240 Iroquois Avenue, Ste. 100

Naperville, IL 60563

Phone: 630-369-3390

Contact: Donna Sandberg, MA, NCC, MCC, LCPC

E-mail: careerpathccds@gmail.com

www.career-path.org

Career Vision/The Ball Foundation

526 N. Main St.

Glen Ellyn, IL 60137

Phone: 800-469-8378

Contact: Peg Hendershot, Executive Director;

Mary Hanney, MSEd, MBA, LCPC; Nancy Ryan Krane, PhD

E-mail: info@careervision.org

www.careervision.org

www.ballfoundation.org

Davis, Jean, MA

Counseling Psychology, specializing in adult career transitions

1405 Elmwood Ave.

Evanston, IL 60201

Phone: 847-492-1002

E-mail: jdavis@careertransitions.net

www.careertransitions.net

Dolan Career & Rehabilitation Consulting, Ltd.

307 Henry St., Ste. 411

Alton, IL 62002

Phone: 618-474-5328

Fax: 618-462-3359

Contact: J. Stephen Dolan, MA, CRC,

Career & Rehabilitation Consultant

E-mail: dolanrehab@att.net

Grimard Wilson Consulting, Inc.

333 W. Wacker Dr., Ste. 500

Chicago, IL 60606

Phone: 312-925-5176

Contact: Diane Wilson, LCPC, BCN

E-mail: diane.g.wilson@gmail.com

www.grimardwilson.com

Harper College Community Career Services

1200 W. Algonquin Rd., Rm. A-347

Palatine, IL 60067

Phone: 847-925-6220

Contact: Kathleen Canfield, Director

E-mail: careercenter@harpercollege.edu

www.harpercollege.edu

Inspired Career Options

PO Box 7174

Buffalo Grove, IL 60089

Phone: 847-808-9982

Contact: Deb Morton, Certified Executive Career & Entrepreneur Coach

E-mail: deb@inspiredcareeroptions.com

www.inspiredcareeroptions.com

*Lansky Career Consultants

115 N. LaSalle St., Ste. 2600

Chicago, IL 60603

Phone: 312-494-0022

Contact: Judith Puttock, BBA, CHRL, ATC

E-mail: jlansky@lanskycareerconsultants.com

www.lanskycareerconsultants.com

Moraine Valley Community College

Job Resource Center

9000 College Pkwy.

Palos Hills, IL 60465

Phone: 708-974-5737

www.morainevalley.edu/jrc

University of Illinois

The Career Center

Phone: 217-244-1497

Contact: Gail Rooney, Director

E-mail: grooney@Illinois.edu

(For contacts at the other Illinois Career Services offices, use hireillini.com.)

Iowa

Sucher, Billie, MS, CTMS, CTSB, JCTC, CCM

Private Practice Career Transition

Consultant

7177 Hickman Rd., Ste. 10

Des Moines, IA 50322

Phone: 515-276-0061

E-mail: billie@billiesucher.com

www.billiesucher.com

Zilber, Suzanne, PhD

Licensed Psychologist

Catalyst Counseling

600 5th St., Ste. 302

Ames, IA 50010-6072

Phone: 515-232-5340

Fax: 515-232-2070

www.catalystcounseling.com

Kentucky

Career Span, Inc.

620 Euclid Ave., Ste. 210

Lexington, KY 40502

Phone: 859-233-7726 (233-SPAN)

Contact: Carla Ockerman-Hunter, MA, MCC, NCC

E-mail: careerspan@aol.com

www.careerspanUSA.com

Louisiana

Career Center

River Center Branch, EBR Parish Library

7711 Goodwood Blvd.

Baton Rouge, LA 70806

Phone: 225-381-8434

Fax: 225-389-8910

Contact: Anne Nowak, Program Director

E-mail: anowak@careercenterbr.com

www.careercenterbr.com

Maine

Heart at Work Associates

Career Counseling, Outplacement Services, Second Half of Life Career Transitions

22 Free St., Ste. 201

Portland, ME 04101

Phone: 207-775-6400

Contact: Barbara Babkirk, Master Career Counselor

E-mail: barb@heartatworkassociates.com

www.heartatworkassociates.com

Women’s Worth Career Counseling

9 Village Ln.

Westbrook, ME 04092

Phone: 207-856-6666

Contact: Jacqueline Murphy,

Career Counselor

E-mail: wethepeople@maine.rr.com

Maryland

The Career Evaluation and Coaching Center

21 West Rd., Ste. 150

Baltimore, MD 21204

Phone: 410-825-0042

Fax: 410-825-0310

Contact: Ralph D. Raphael, PhD

E-mail: drraphael@ralphraphael.com

www.ralphraphael.com

CTS Consulting, Inc.

3126 Berkshire Rd.

Baltimore, MD 21214-3404

Phone: 410-444-5857

Cell Phone: 443-286-2488

Contact: Michael Bryant

E-mail: mb3126@gmail.com

www.go2ctsonline.com

Friedman, Lynn, PhD, MCC

Psychologist, Psychoanalyst,

Work-Life Consultant

Johns Hopkins University

5480 Wisconsin Ave., Ste. 206

Chevy Chase, MD 20815

Phone: 301-656-9050

E-mail: drlynnfriedman@verizon.net

www.drlynnfriedman.com

Horizons Unlimited, Inc.

17501 McDade Ct.

Rockville, MD 20855

Phone: 301-258-9338

Contact: Marilyn Goldman,

LPC, NCCC, MCC

E-mail: horizons@career-counseling.com

www.career-counseling.com

Positive Passages Life/Career Transition Counseling and Coaching

4702 Falstone Ave.

Chevy Chase, MD 20815

Phone: 301-580-5162

Contact: Jeanette Kreiser, EdD

E-mail: jskreiser@yahoo.com

Prince George’s Community College

Career Services

301 Largo Rd.

Largo, MD 20774

Phone: 301-322-0109

Contact: H. Randall Poole, Manager of Career Services or Stephanie Pair, Senior Career Advisor

E-mail: Career_Job@pgcc.edu

www.pgcc.edu

TransitionWorks

Rockville, MD

Phone: 301-233-4287

Contact: Nancy K. Schlossberg, EdD, Principal

E-mail: nancyks4@gmail.com

Stephanie Kay, MA, LCPC, Principal

E-mail: stephaniekay4@gmail.com

Massachusetts

Berke & Price Associates

Newtown Way #6

Chelmsford, MA 01824

Phone: 978-256-0482

Contact: Judit E. Price, MS, CDFI, IJCTC, CCM, CPRW, Career Consultant, Certified Resume Writer, and Brand Specialist

E-mail: jprice@careercampaign.com

www.careercampaign.com

The Boston Career Coach

26 Shanley St.

Brighton, MA 02135

Phone: 617-254-0791

Contact: Tom Jackson

www.thebostoncareercoach.com

Career in Progress

2 Marie Ann Dr.

Westford, MA 01886

Phone: 617-925-5289

Fax: 781-407-0955

Contact: Heather Maietta, EdD, GCDF, JCDC, CPRW, Career and Professional

Development Coach

E-mail: info@careerinprogress.com

www.careerinprogress.com

*Career Management Consultants

108 Grove St., Ste. 204

Worcester, MA 01605

Phone: 508-756-9998

Contact: Patricia Stepanski Plouffe,

Founder/Consultant

E-mail: info@careermc.com

*Career Resources|Nashville ~ Boston

10 Old Neck Rd.

Manchester, MA 01944

Phone: 615-957-0404

Contact: Jane C. Hardy, Founder and Strategic Career Counselor

E-mail: JHardy@CareerResources.net

www.CareerResources.net

Career Source

186 Alewife Brook Pkwy., Ste. 310

Cambridge, MA 02138

Phone: 617-661-7867

www.yourcareersource.com

*Center for Career Development & Ministry

30 Milton St., Ste. 107

Dedham, MA 02026

Phone: 781-329-2100

Fax: 781-407-0955

E-mail: info@ccdmin.org

www.ccdmin.org

Hadlock, Joanne, EdD, NCCC

Career/Life Transitions

223 Sandy Pond Rd.

Lincoln, MA 01773

Phone: 781-259-3752

E-mail: joannehadlock@comcast.net

www.joannehadlock.us

Jewish Vocational Service, Career Moves

29 Winter St., 5th Fl.

Boston, MA 02108

Phone: 617-399-3131

Contact: Judy Sacks, Director

www.career-moves.org

JVS CareerSolution

Career Counseling and Testing

61 Chapel St.

Newton, MA 02458

Phone: 617-795-1964

Contact: Amy Mazur, Career Counselor

E-mail: amazur@jvs-boston.org

www.career-moves.org

*Liebhaber, Gail, MEd

1 Richdale Ave., Ste. 7

Cambridge, MA 02140

Phone: 781-820-5310

Contact: Gail Liebhaber, MEd

E-mail: gail@yourcareerdirection.com

www.yourcareerdirection.com

Miller, Wynne W.

Leadership Coaching

Brookline, MA 02446-4707

Phone: 617-232-4848

E-mail: wynne@win-coaching.com

www.win-coaching.com

Szekely, Bill

10 Doral Dr.

N. Chelmsford, MA 01863

Phone: 978-423-3196

E-mail: TheParachute@me.com

Wilson, Jim, ICF

Canavan & Reid, LLC

10 Rowes Wharf, Ste. 903

Boston, MA 02110

Phone: 508-335-4242

E-mail: Jim@CanavanReid.com

Michigan

*Careers Through Faith

3025 Boardwalk St.

Ann Arbor, MI 48108

Phone: 734-332-8800, ext. 228

Contact: Cathy Synko

E-mail: Cathy@CareersThroughFaith.org

www.CareersThroughFaith.org

*Christian Career Center

PO Box 362

Howell, MI 48843

Phone: 517-552-0328

Contact: Kevin Brennfleck, MA, NCCC or Kay Marie Brennfleck, MA, NCCC

E-mail: staff@ChristianCareerCenter.com

www.ChristianCareerCenter.com

(Does distance-counseling by phone.)

Freeney, Cindy J., LMSW

Grand Rapids, MI

Phone: 616-443-9549

E-mail: CindyJFreeney@gmail.com

(Forty years empowering others through the Parachute process.)

*Keystone Coaching & Consulting, LLC

22 Cherry St.

Holland, MI 49423

Phone: 616-405-1497

Contact: Mark de Roo

E-mail: mderoo@keystonecoach.com

www.keystonecoach.com

*LifeSteward/EaRN Employment & Resource Network

6918 Glencreek Dr. SE

Caledonia, MI 49316

Phone: 616-813-4998

Contact: Ken Soper, MDiv, MA, MCC, NCCC

E-mail: careerken@gmail.com

www.kensoper.com

New Options Town & Country Counseling

Careers, education, human/animal bond, creative arts and creative pursuits, relocation and lifestyle choices

Ann Arbor, MI

Phone: 734-973-8699 or 734-276-3606

Contact: Phyllis Perry, MSW, MFA

E-mail: pepstar27@yahoo.com

Synko Associates, LLC

3025 Boardwalk, Ste. 120

Ann Arbor, MI 48108

Phone: 734-332-8800, ext. 212

E-mail: csynko@SynkoAssociates.com

www.SynkoAssociates.com

Minnesota

*Clara Hurd Nydam, MDiv, MCC, SPHR

2914 21st Ln. NW

New Brighton, MN 55112

Phone: 608-516-0566

E-mail: clara@claranydam.com

www.claranydam.com

*North Central Ministry Development Center

An Interdenominational Church Career Development Center

516 Mission House Ln.

New Brighton, MN 55112

Phone: 651-636-5120

Contact: Mark Sundby, MDiv, PhD, LP,

Executive Director

E-mail: ncmdc@comcast.net

www.ncmdc.org

Prototype Career Service

626 Armstrong Ave.

St. Paul, MN 55102

Phone: 800-368-3197

Contact: Amy Lindgren,

Job Search Strategist

E-mail: getajob@prototypecareerservice.com

www.prototypecareerservice.com

Missouri

Eigles, Lorrie, PCC, MSED, LPC

Life, Career and Retirement Coach and Visual Artist

My Authentic Life Coaching

432 W. 62nd Terr.

Kansas City, MO 64113

Phone: 816-363-4171

E-mail: Lorrie@myauthenticlifecoaching.com

http://myauthenticlifecoaching.com

The Job Doctor

505 S. Ewing Ave.

St. Louis, MO 63103

Phone: 314-863-1166

Contact: M. Rose Jonas, PhD

E-mail: Rose@RoseJonas.com

www.rosejonas.com

MU Career Center

201 Student Success Center

909 Lowry Mall

University of Missouri

Columbia, MO 65211

Phone: 573-882-6801

Fax: 573-882-5440

Contact: Craig Benson

E-mail: career@missouri.edu

http://career.missouri.edu

Patricia Katzfey Counseling LLC

222 South Merimec, Ste. 303

St. Louis, MO 63105

Phone: 314-540-9558

Contact: Patricia Katzfey

Werner Associates, LLC

2200A Yale Avenue

St. Louis, MO 63143

Phone: 314-644-2221

Contact: Wendy L. Werner

E-mail: wendy@wendywerner.com

www.wendywerner.com/associates

Women’s Center

University of Missouri-Kansas City

5100 Rockhill Rd., 105 Haag Hall

Kansas City, MO 64110

Phone: 816-235-1638

Contact: Brenda Bethman, Director

E-mail: umkc-womens-center@umkc.edu

www.umkc.edu/womenc

Montana

Career Transitions

189 Arden Dr.

Belgrade, MT 59714

Phone: 406-388-6701

Contact: Darla Joyner, Executive Director

E-mail: ct@careertransitions.com

www.careertransitions.com

Christen, Carol

Consultant, Career & Job Search Strategy

Butte, MT

Phone: 406-491-6160

E-mail: carol@carolchristen.com

www.parachute4teens.com

(Carol taught with me for many years and is the author of What Color Is Your Parachute? For Teens.)

New Hampshire

Individual Employment Services (I.E.S)

1 New Hampshire Ave., Ste. 125

Portsmouth, NH 03801

Phone: 603-570-4850or 800-734-JOBS (5627)

Fax: 603-766-1901

Contact: James Otis, Principal, Career Counselor/Recruiter or Anita Labell, Principal, Certified Professional Resume Writer/Career Coach

E-mail: ies@iosnh.com

Tucker, Janet, MEd

Career Counselor

Exeter, NH

Phone: 603-772-8693

E-mail: jbtucker@comcast.net

New Jersey

*CareerQuest

1175 Irvin Ave., Ste. 1

Union, NJ 07083

Phone: 908-377-9015

Contact: Don Sutaria, MS, IE (Prof.), PE

Founder, President, and Life-Work Coach

E-mail: don@careerquestcentral.com

www.careerquestcentral.com

Creating Life Options

Mendham, NJ

Phone: 201-874-3264 or 973-543-3458

Contact: Katie McGinty

E-mail: katie@creatinglifeoptions.com

www.creatinglifeoptions.com

Job Seekers of Montclair

St. Luke’s Episcopal Church

73 S. Fullerton Ave.

Montclair, NJ 07042

Phone: 973-783-3442

www.jobseekersofmontclair.org

(Meets Wednesdays, 7:30–9:15 p.m., free of charge)

JobSeekers in Princeton

Trinity Church

33 Mercer St.

Princeton, NJ 08540

Phone: 609-921-9427

www.trinityprinceton.org

(Meets Tuesdays, 7:30–9:30 p.m.)

Mercer County Community College

Career Services

Student Center, Room 229

1200 Old Trenton Rd.

West Windsor, NJ 08550

Phone: 609-570-3399

Fax: 609-570-3880

Contact: Gail C. La France,

Career Counselor

www.mccc.edu/careerservices

New York

Bernstein, Alan B., LCSW, PC

122 E. 82nd St.

New York, NY 10028

Phone: 212-288-4881

www.loveworkbalance.com

www.yourretirementyourway.com

*CareerQuest

c/o TRS, Inc., Professional Ste.

40 Exchange Place, 3rd Fl.

New York, NY 10005

Phone: 908-377-9015

Contact: Don Sutaria, MS, IE (Prof.), PE,

Founder, President, and Life-Work Coach

E-mail: don@careerquestcentral.com

www.careerquestcentral.com

Careers in Transition, LLC

Professional Career Services

and Counseling

11 Computer Dr. W., #112

Albany, NY 12205

Phone: 518-366-8451

Contact: Dr. Tom Denham, MCC,

Founder and Career Counselor

E-mail: careersintransition@yahoo.com

www.CareersIntransitionLLC.com

*Greene, Kera, MEd, DTM

Career Counselor/Workshop Leader/Lecturer

200 E. 24th St., #1008

New York, NY 10001

Cell: 917-496-1804

E-mail: KeraGr@gmail.com

www.keragreenecareers.com

*Judith Gerberg Associates

1745 Broadway 17th Fl., Ste. 1744

New York, NY 10019

Phone: 212-315-2322

E-mail: judith@gerberg.com

www.gerberg.com

Optima Careers

575 Madison Ave., 10th Fl.

New York, NY 10022

Contact: Marianne Ruggiero, President and Founder

E-mail: mcruggiero@optimacareers.com

www.optimacareers.com

Orange County Community College

Office of Career and Internship Services

115 South St.

Middletown, NY 10940

Phone: 845-341-4444

Contact: Petra Wege-Beers, Director

E-mail: petra.wegebeers@sunyorange.edu

www.sunyorange.edu/careers

Personnel Sciences Center

140 Briarcliff Rd.

Westbury, NY 11590

Phone: 516-338-5340

Fax: 516-338-5341

Contact: Jeffrey A. Goldberg, PhD, President, Licensed Psychologist

E-mail: jag_psc@juno.com

(Services also provided in Manhattan.)

The Prager-Bernstein Group

122 E. 42nd St., Ste. 1700

New York, NY 10168

Phone: 212-697-0645

Contact: Leslie B. Prager, MA, CMP, Senior Partner/Career Counselor

E-mail: Leslie-pbg@msn.com

www.prager-bernsteingroup.com

(Specializes in career changes and job changes for mid-career professionals, recent college graduates, and pre-retirement counseling.)

North Carolina

Career Focus Workshops

8301 Brittains Field Rd.

Oak Ridge, NC 27310

Phone: 336-509-5606

Contact: Glenn Wise

E-mail: gwise001@triad.rr.com

www.careerfocussolutions.com

*Crossroads Career Network

PO Box 49664

Charlotte, NC 28277

Phone: 800-941-3566

www.CrossroadsCareer.org

(Nonprofit Christian network of member churches equipped to help people find jobs, careers, calling.)

Joyce Richman & Associates, Ltd.

2911 Shady Lawn Dr.

Greensboro, NC 27408

Phone: 336-288-1799

E-mail: joyce@joycerichman.com

www.joycerichman.com

Ohio

Cuyahoga County Public Library

The Career Center

5225 Library Ln.

Maple Heights, OH 44137-1291

Phone: 216-475-2225

E-mail: beaston@cuyahogalibrary.org

www.cuyahogalibrary.org

New Career

328 Race St.

Dover, OH 44622

Phone: 330-364-5557

Contact: Marshall J. Karp, MA, NCC, LPC, Career Counselor

(Author of the free iPhone app, Job Search Power Meter.)

Oklahoma

Career Development Partners, Inc.

4137 S. Harvard Ave., Ste. A

Tulsa, OK 74135

Phone: 918-293-0500

Toll-free: 866-466-1162

Fax: 918-293-0503

E-mail: Nancy@cdpartnersinc.com

www.cdpartnersinc.com

Oregon

Careerful Counseling Services

12555 SW First St.

Beaverton, OR 97005

Phone: 503-997-9506

Contact: Andrea Killion, MS, NCC, MCC,

Career Counselor

E-mail: info@careerful.com

www.careerful.com

*Exceptional Living Coach, LLC

840 Ascot Dr.

Eugene, OR 97401

Phone: 541-484-6785

Contact: Lisa R. Anderson, MA, NCC, GCDF

E-mail: lisa@ExceptionalLivingCoach.com

www.ExceptionalLivingCoach.com

(Speaks English and Spanish.)

Pennsylvania

*Bartholomew, Uda

Vocational Transformations/Vocational Liberation Workshops

Center City Philadelphia, PA 19103

Phone: 215-618-1572

Contact: Uda Bartholomew, Lead Facilitator

E-mail: VocTransVocLib@gmail.com

Delaware Valley Family Business Center

340 N. Main St.

Telford, PA 18969

Phone: 215-723-8413, ext. 204

Contact: Henry D. Landes, Consultant

E-mail: henry@dvfbc.com

www.dvfbc.com

*Hannafin, Christine, PhD

Personal and Career Counseling

419 North Franklin St.

West Chester, PA 19380

Phone: 610-431-0588

E-mail: christinehannafin@gmail.com

www.christinehannafin.com

Haynes, Lathe, PhD

401 Shady Ave., Ste. C107

Pittsburgh, PA 15206

Phone: 412-361-6336

Kessler, Jane E., MA

Licensed Psychologist

252 W. Swamp Rd., Ste. 56

Doylestown, PA 18901

Phone: 215-348-8212, ext. 1

Fax: 215-348-0329

E-mail: jane@kesslerandclark.com

Thomas Career Counseling

221 North Olive St.

Media, PA 19063

Phone: 610-937-5632

Contact: Mindy Thomas

E-mail: mindy@thomascareerconsulting.com

http://thomascareerconsulting.com/career-counseling.html

William D. Morgan and Associates

Career Counseling & Coaching Services

63 Chestnut Rd., Ste. 3

Paoli, PA 19301

Phone: 610-644-8182

E-mail: info@Counseling4Careers.com

www.Counseling4Careers.com

South Carolina

Crystal-Barkley Corp.

(formerly the John C. Crystal Center)

293 E. Bay St.

Charleston, SC 29401

Phone: 800-333-9003

Fax: 800-560-5333

Contact: Nella G. Barkley, President

E-mail: crystalbarkley@careerlife.com

www.careerlife.com

(John Crystal was Dick Bolles’s original mentor and coteacher for many years. He was, in fact, the source of many of the ideas in the original 1970 edition of Parachute. But he died in 1988, and so, Nella, his business partner for many years, now continues his work throughout the U.S., U.K., and the Netherlands.)

White Ridgely Associates, Success Management

26 River Bend Dr.

Okatie, SC 29909

Phone: 443-829-9014

Contact: Daisy Nelson White, PhD

E-mail: Daisy@whiteridgely.com

www.WhiteRidgely.com

Tennessee

Keeping the People, Inc.

181 Navy Cir.

Mount Juliet, TN 37122

Phone: 913-620-4645

Contact: Leigh Branham

E-mail: LB@keepingthepeople.com

www.keepingthepeople.com

Texas

*Civitelli, Janet, PhD, MCC

6705 W. Highway 290 #502-102

Austin, TX 78735

Phone: 512-646-1072

E-mail: janet@vocationvillage.com

www.vocationvillage.com

Quereau, Jeanne, MA, LPC, CPC

Life/Career Coach & Psychotherapist

9500 Jollyville Rd., #121

Austin, TX 78759

Phone: 512-342-9552

E-mail: jeanneq19@gmail.com

https://www.linkedin.com/in/jeannequereaucareerlifecoach

Shell Mendelson Work-Life Coaching Parachute Specialist

New Braunfels, TX

Nationwide

Phone: 830-237-2735

Contact: Shell Mendelson, MS

E-mail: shell.mendelson@gmail.com

www.shellmendelson.com

Utah

Lue, Keith

PO Box 971482

Orem, UT 84097-1482

Phone: 801-885-1389

E-mail: keithlue@keydiscovery.com

www.keydiscovery.com

Vermont

Career Networks, Inc.

1372 Old Stage Rd.

Williston, VT 05495

Phone: 802-373-7789

Contact: Markey Read

E-mail: markey@careernetworksvt.com

www.careernetworksvt.com

Preis, Roger J.

RPE Career Dynamics

Shelburne, VT 05482

Phone: 802-985-3775

E-mail: rjpreis@rpecareers.com

www.rpecareers.com

Virginia

Beyond Employment

5868 Mapledale Plaza, Ste. 139

Woodbridge, VA 22193

Phone: 571-969-3439

Contact: Terri Shepler

E-mail: Info@BeyondEmployment.com

The BrownMiller Group

5318 Patterson Ave., Ste. D

Richmond, VA 23226

Phone: 804-288-2157

Contact: Bonnie Miller

E-mail: brownmillergroup@gmail.com

www.BrownMiller.com

McCarthy & Company

Executive Coaching, Career Transition Management

4201 S. 32nd Rd.

Arlington, VA 22206

Phone: 703-671-4300

Contact: Peter McCarthy, President

E-mail: mccarthy@careertran.com

www.careertran.com

The Women’s Center

127 Park St. NE

Vienna, VA 22180

Phone: 703-281-2657

E-mail: twc@thewomenscenter.org

(Subject line should read, “Attention: Lauren Kellar”)

www.thewomenscenter.org

Washington State

Bridgeway Career Development

1611 116th Avenue NE, Ste. 219

Bellevue, WA 98004

Phone: 877-250-2103

Contact: Carolyn Kessler or Maria Escobar-Bordyn, Partners

E-mail: services@bridgewaycareer.com

www.bridgewaycareer.com

Career Management Institute

8404 27th St. W.

University Place, WA 98466

Phone: 253-565-8818

Contact: Ruthann Reim McCaffree, MA, NCC, LMHC, CPC

E-mail: careermi@nwrain.com

www.CareerMI.com

Centerpoint Institute for Life and Career Renewal

4000 NE 41st St., Bldg. D West, Ste. 2

Seattle, WA 98105-5428

Phone: 206-686-LIFE (5433)

Contact: Leah Krieger

www.centerpointseattle.org

Pivotal Choices, Inc.

PO Box 3290

Vancouver, WA 98668

Phone: 970-749-9454

Contact: Mary Jane Ward, MEd, NCC, NCCC

E-mail: mjw@pivotalchoices.com

www.pivotalchoices.com

West Virginia

Ticich, Frank E., MS, CRC, CVE,

Career Consultant

153 Tartan Dr.

Follansbee, WV 26037

Phone: 304-748-1772

E-mail: frankticich@comcast.net

Wisconsin

*Career Momentum, Inc.

49 Kessel Court, Ste. 103

Madison, WI 53711

Phone: 608-274-2430

Contact: Cory Erickson

E-mail: cory@careermomentum.com

www.CareerMomentum.com

Guarneri Associates

3297 N. Lake George Rd.

Rhinelander, WI 54501

Phone: 715-362-9120

Contact: Susan Guarneri, NCCC, NCC, MRW, CERW, CPBS, CSBA, COIMS, CCMC, G3 Coach

E-mail: Susan@AssessmentGoddess.com

Wyoming

University of Wyoming

The Center for Advising and Career Services

1000 E. University Ave., Dept. 3195

Laramie, WY 82071-3195

Phone: 307-766-2398

E-mail: uwcacs@uwyo.edu

www.uwyo.edu/cacs

CANADA

British Columbia

Curtis, Susan, MEd, RCC, CEAP

Vancouver, BC

Phone: 604-228-9618

E-mail: susancurtis@telus.net

Luketic, Helen, CHRP

Career Coach

Peaked Interest Career Development

Vancouver, BC

Phone: 604-563-0571

E-mail: helen@peakedinterestcareers.ca

Ontario

*Careers by Design

Career Counseling and Life Coaching

80 Harrison Garden Blvd.

Toronto, ON, M2N 7E3

Phone: 416-519-8408

Toll Free: 1-800-977-6284

Contact: (Ms.) Shirin Khamisa, B.A., Hons., B. Ed., Founder and Practice leader

E-mail: shirin@careersbydesign.ca

www.careersbydesign.ca

(Distance counseling available globally via Skype.)

Career Strategy Counselling

2 Briarhill Pl.

London, ON N5Y 1P7

Phone: 519-455-4609

Contact: Ruth Clarke, BA

E-mail: rclarke4609@rogers.com

www.careerstrategycounselling.com

donnerwheeler

1 Belvedere Ct., Ste. 1207

Brampton, ON L6V 4M6

Phone: 905-450-1086

Contact: Mary M. Wheeler, RN, MEd, PCC

E-mail: info@donnerwheeler.com

www.donnerwheeler.com

Georgian Career Quest

Barrie, Ontario

Phone: 705-717-9307

Contact: Kathy Rupnow, BA

E-mail: krcareer@hotmail.com

Human Achievement Associates

22 Cottonwood Crescent

London, ON N6G 2Y8

Phone: 519-657-3000 or 226-926-5932

Contact: Mr. Kerry A. Hill

E-mail: kerryahill@rogers.com

Puttock, Judith, BBA, CHRP

Career Management Consultant

The Puttock Group

913 Southwind Ct.

Newmarket, ON L3Y 6J1

Phone: 905-717-1738

E-mail: j.puttock@rogers.com

YMCA Career Planning & Development

2200 Yonge St.

Toronto, ON M4S 2B8

Phone: 416-928-3362

Contact: Mr. Franz Schmidt

E-mail: franz.schmidt@ymcagta.org

www.ymcagta.org

Quebec

Agence Ometz

Employment, Family, and Immigration Services

1 Cummings Square

Montreal, QC H3W 1M6

Phone: 514-342-0000

Fax: 514-342-2371

Contact: Howard Berger or Gail Small,

Co–Executive Directors

E-mail: info@ometz.ca

www.ometz.ca

(Uses both French and English versions of Parachute.)

La Passerelle Employment & Career Transition Centre

1255 Phillips Square, Ste. 903

Montreal, QC H3B 3G1

Phone: 514-866-5982

Contact: Leslie (Laszlo) Acs, Executive Director

E-mail: info@lapasserelle.ca

www.lapasserelle.ca

New Career Options

80 Coolbreeze (Pointe Claire)

Montreal, QC H9R 3S7

Phone: 514-816-2803

Contact: Don Smith

E-mail: DonSmithnco@bell.net

www.NewCareerOptions.ca

OVERSEAS

Australia

Career Action Centre

5 Bronte Ave.

Burwood, Victoria 3125

Phone: 03 9808 5500

Cell: 0403 136 260

Contact: Jackie Rothberg

E-mail: jackie@careeractioncentre.com.au

www.careeractioncentre.com.au

du Prie, Grace, ACA, PCDAA

Career and Personal Development Practitioner

PO Box 736

Ipswich, QLD 4305

Phone: 07 3812 3807

Cell: 0438 760 735

Imogen Wareing & Associates

32 Grove St.

Earlwood, NSW 2206

Phone: 61 2 9787 2748

Fax: 612 9787 3185

Cell: 0407 477 225

Contact: Imogen Wareing

E-mail: iwareing@growconnect.com.au

www.growconnect.com.au

Life by Design

PO Box 50

Newport Beach, NSW 2106

Phone: 61 2 9979 4949

Contact: Ian Hutchinson,

Life and Work Engagement Strategist

E-mail: info@lifebydesign.com.au

www.lifebydesign.com.au

Milligan, Narelle

Career Consultant (regional NSW)

Phone: 2 6584 3271

Cell: 0411 236 124

E-mail: nmilligan2000@yahoo.com.au

Taccori, John, EdD

Career Counsellor

Blue Mountains, NSW 2777

Phone: 04 0093 8574

www.careersdoctor.net

Brazil

*Mendonça, Adriana

Rua João da Cruz e Sousa, 77

Jardim Chapadão–Campinas–SP

13070-116

Phone: 55 19 3241-9930

Fax: 55 11 98339-9776

E-mail: adriana.italia@gmail.com

France

Chavigny, Catherine

11 bis, rue Huyghens

75014 Paris

Phone: (33) 6 30 51 40 56

E-mail: catherine.chavigny@me.com

Germany

Buddensieg, Marc

Franz-Naues-Str. 4a

30453 Hannover

Phone: 49 0 163 624 2639

E-mail: buddensieg@gmx.de

www.lwp-institut-hannover.de

Leitner, Madeleine, Dipl. Psych.

Ohmstrasse 8

80802 Munchen

Phone: 089 33079444

E-mail: ML@Karriere-Management.de

www.Karriere-Management.de

(Madeleine is one of the best Parachute counselors in Europe. She translated Parachute into German.)

Webb, John Carl

Martin-Luther-Str. 45

10779 Berlin

Phone: +49 (0) 178 786 8891

E-mail: John.Webb@lifeworkplanning.de

www.lifeworkplanning.de

(Universities offering Life/Work Planning courses designed by John, and based on Parachute, are located in Berlin, Bochum, Bremen, Freiburg, Hannover, Konstanz, Leipzig, and Potsdam. John was on staff at my international Two-Week Workshops; he is a master of the Parachute process and one of the most faithful teachers of this book in the world.)

Hong Kong

Chan, Ella P. O., EdD, GCDF, NBCC, USA

The Chinese University of Hong Kong

Inter-University Hall,

Shatin, Hong Kong

Phone: 852-22090209, 852-27392797, or 852-97474716

E-mail: pochan@cuhk.edu.hk or gcdf@cuhk.edu.

Ireland

Brian McIvor & Associates

Newgrange Mall, Unit 4B

Slane, C15F7YN County Meath

Phone: 353 41 988 4035

E-mail: brianmcivor@gmail.com

www.brianmcivor.com

(Brian was on staff with me for five years, when I used to do Two-Week Workshops.)

Israel

Mendel, Lori

PO Box 148

Caesarea, Israel 38900

Phone: 972 3 524 1068

Cell: 972 54 814 4442

E-mail: bizcom@bezeqint.net

Transitions & Resources, Ltd.

Tzipornit, 6/3

Modiin, 71808 Israel

Phone: 08 926 6102

U.S. phone line in Israel until 4 p.m. EST: 516-216-4457

Fax: 08 926 6103Phone: 050-573-9496

Contact: Judy Feierstein, CEO

E-mail: info@maavarim.biz

www.maavarim.biz

The Netherlands

Crystal-Barkley Corp.

Phone: 800-333-9003

E-mail: crystalbarkley@careerlife.com

www.careerlife.com

Pluym Career Consultants

Career Executive & Expats Coaching Services

Boshoekerweg 16

NL/8167 LS EPE/OENE

Contact: Johan Veeninga,

Senior Consultant

E-mail: johan.veeninga@gmail.com or info@careerconsultants.nl

www.careerconsultants.nl

New Zealand

Career Lifestyle

Auckland CBD

Contact: Paula Stenberg

www.cvstyle.co.nz

*CV.CO.NZ (NZ) Ltd.

373 Masters Rd.

Auckland 2682

Toll-Free: 0800 282 669

Phone: 09 235 8484

Contact: Tom O’Neil

E-mail: tom@cv.co.nz

www.cv.co.nz

Needham, Tui Strategic Career Services

St. Andrews, Hamilton

Phone: 07849 0909

Cell: 027 340 6443

E-mail: tui@tuineedham.co.nz

www.tuineedham.co.nz

Poland

JC Coaching Justyna Ciecwierz

Tarniny 5a

05-515 Nowa Iwiczna

Cell: 48 600 327 163

Contact: Justyna Ciecwierz

Career Coaching, Work/Life Planning

E-mail: justyna.ciecwierz@jc-coaching.pl

www.zmianazawodowa.pl

Singapore

Transformation Technologies

122 Thomson Green

574986 Singapore

Phone: 65 98197858

Contact: Anthony Tan, Director

E-mail: anthonyt@singnet.com.sg

South Africa

Career Warriors

8 Park Central Building

21 New St.

Durbanville, Cape Town 7550

or PO Box 1311

Durbanville 7551

Phone: 27 0 21 9755573

Fax: 27 0 88 0 21 9755573

Contact: Andrew Bramley

E-mail: andrew@careerwarriors.co.za

www.careerwarriors.co.za

South Korea

Byung Ju Cho, PhD

Professor Emeritus of Business and Career

Ajou University

Suwon

Phone: 82 31 219 2709

Cell: 82 10 9084 6236

E-mail: chobju@ajou.ac.kr

(Byung Ju Cho is the translator of the 2013 Korean version of Parachute.)

Spain

Analisi-Nic

Via Augusta, 120

Principal 1

08006 Barcelona

Phone: 34 932119503

Fax: 34 932172128

Contact: José Arnó

E-mail: analisi@arrakis.es

Switzerland

Porot & Partenaire

Rue de la Terrassière 8

1207 Genève-Suisse

Phone: +41 0 22 700 82 10

Fax: +41 0 22 700 82 14

Contact: Daniel Porot, Founder

E-mail: daniel@porot.com

www.porot.com

(Daniel is the premiere career expert in Europe; for the twenty years that I did two-week workshops every August, Daniel was always co-leader with me each summer. His expertise is dazzling.)

Vollenweider-Perspektiven

Career and Transition Coaching & Consulting

Renggerstrasse 3, CH-8038 Zurich

Phone: +41 0 78 626 11 58

Contact: Dr. Peter A. Vollenweider

E-mail: pv@vollenweider-perspektiven.ch

www.vollenweider-perspektiven.ch

United Kingdom

Can Do It Now

Contact: Janie Wilson

UK: London, Surrey, and Sussex;

France: Languedoc

Phone: +44 (0)7968 027344

E-mail: janie@candoitnow.co.uk

or

Contact: Alix Nadelman

London, Cambridge, and East Counties

Phone: +44 (0)7977 930223

E-mail: alix@candoitnow.co.uk

www.candoitnow.co.uk

Career Dovetail

4 E. Hill Court

Oxted, Surrey RH8 9AD

and Hub Working Centre

5 Wormwood St.

London EC2M 1RW

Contact: Duncan Bolam, Dip. CG,

Director, Career Coach, and Founder

E-mail: duncanbolam@careerdovetail.co.uk

www.careerdovetail.co.uk

Carey Adams Careers Advice

Personal careers advice and guidance, throughout the UK

Abby House, Abbey Green

Chester, Cheshire CH1 2JH

Phone: 01244 403422

Contact: Carey Adams, Principal, Career Coach

E-mail: carey@careyadams.co.uk

www.careyadams.co.uk

Crystal-Barkley Corp.

Phone: 800-333-9003

E-mail: crystalbarkley@careerlife.com

www.careerlife.com

Hawkins, Dr. Peter

Mt. Pleasant

Liverpool, L3 5TF

Phone: 0044 0 151 709-1760

Fax: 0044 0 151 709-1576

E-mail: p.Hawkins@gieu.co.uk

Jerome, Nick

Independent Coach and Facilitator

Phone: (+44) 7905 006532

E-mail: nick.jerome@gmail.com

(Speaks English and French.)

John Lees Associates

Career Coaches across the UK

Phone: 0129 755 1351

Contact: John Lees

E-mail: info@johnleescareers.com

www.johnleescareers.com

*RealVocation

Bath Spa & Bristol

Phone: 0044 0 7963 093 729

Contact: Marietta Birkholtz RPP BScHons(OT) RYT500, Director and Vocational Facilitator

E-mail: exploringvocation@gmail.com

www.realvocation.com

Sherridan Hughes

Career Consultant

110 Pretoria Rd.

London SW16 6RN

Phone: 020 8769 5737

E-mail: sherridan@sherridanhughes.com

www.career-consultants.net

APPENDIX E

Recent Foreign Editions of What Color Is Your Parachute?

Arabic (Jarir Bookstore, 2016)

Chinese, Complex (Faces Publications, 2006)

Chinese, Simplified (Beijing Xiron Books, 2014)

Dutch (Nieuwezijds Publishers, 2015)

French (Editions Reynald Goulet, 2013)

German (Campus Verlag, 2011)

Hungarian (HVG Kiado, 2012)

Indonesian (PT Gramedia Pustaka Utama, 2010)

Italian (Edizioni Sonda, 2008)

Japanese (Tatsumi Publishing, 2012)

Korean (KED, 2013)

Polish (Studio Emka, 2016)

Portuguese (Actual Editora, 2010)

Romanian (SC Publica, 2012)

Russian (Mann, Ivanov & Ferber Publishers, 2010)

Serbian (Carobna Knjiga, 2012)

Spanish (Gestion 2000, 2013)

Spanish in the U.S. (Santillana USA Publishing Company, 2012)

Turkish (Optimist/BZD Yayin ve Iletisim Hizmetleri, 2011)

Vietnamese (TGM Books, 2012)

The Final Word:

Notes from the Author for This Edition

April 1, 2016

Some readers think this book was written by a committee. No, I don’t even have a secretary. I am the sole researcher, writer, and layout artist of this book—with some help, at the end, from my friends over at Ten Speed Press. And I’ve been doing this for 46 years in a row, which I’m told is some kind of publishing record. I’m often asked, Do you ever get tired of all this? Well, it would have been nice to retire, 25 years ago, but that is just not my nature. I love helping people, and every year I learn new things that I think will help people. So, I have to keep writing. This year I’m all up on the unemployment marketplace, robotics, IoT (the Internet of Things), the Economy, and a dozen other subjects. I write for LinkedIn (I’m one of their “Influencers”), and I write for AARP’s Life Reimagined Project, and for Australia’s kikki.k project. And I love it.

But the focus of this book is not on me. It’s on You. You are the heroes and heroines of this book. You are the ones who struggle to make life work, who tell me of your victories (and defeats). You are the inventive ones. You are the ones who tell me solutions to job-hunting or career-changing problems that puzzle me.

I know that this book demands a lot of every reader, just as life demands a lot of all of us, and I am amazed at how many of the over ten million people who have bought this book (in one of its annual editions) are willing to sit down and do the hard work of the Self-Inventory in chapters 7 and 8.

I have learned, over my 89 years on Earth, that the secret of living is not to set as our goal a happy life, nor even a successful life (as the world measures “success”), but a victorious life, meeting the obstacles and challenges that life naturally throws into our path, and by grit, determination, and Grace, overcoming them all. And lucky those who find love on their journey. I quote from what a woman dying of ALS once said: “Throughout all this I have learned that the only thing that matters is love. When you live in love, everything else just falls into place.”

Were it not for this book, and social media sites such as Facebook, I would never have met you, never have known so many valiant and courageous souls, as you have faced and faced down so many difficulties that I know would have defeated me. I don’t just appreciate my readers; I admire my readers. You are such an inspiration to me.

I am a grateful man, and this is the place, each year, where I recite my litany of love and gratitude, for all the people in my life, past and present.

First of all, I am enchanted by every moment of my life that I get to spend with such a wondrous woman as my wife, Marci. I treasure her love, brains, wit, and caring. For example, back in 2014 I badly injured my back, while vacationing (and tossing heavy luggage around) over in Paris and the U.K. Always in excellent health (until then), my recovery has been slow but steady. Marci (coincidentally a licensed nurse’s assistant) has created the most loving, beautiful healing environment all around me, for which I shall ever be grateful. I’m grateful, too, for Marci’s grown children from a previous marriage, Janice and Adlai, and their kids. They are wonderful to me.

I am grateful beyond measure for the family that brought me into this world. I had a really wonderful Mom and Dad, and I loved the brother I grew up with (the famous reporter/martyr Don Bolles), and my one sister (Ann). They’re all gone now; I’m the only survivor from those generations. In fact I am the patriarch of the whole Bolles clan, now. Marci and I attended the weddings this past summer of Anderson Bolles, my brother’s grandson, and Kristen Johnson, my sister’s granddaughter. Thus I got to see the whole clan. Wonderful.

I am so grateful for my children—Stephen, Mark, Gary, and Sharon—and my grandchildren—all ten of them. We lost Mark in 2012 to a massive cerebral hemorrhage, at age fifty-eight. I wept over that, a lot, and still miss him greatly. He lived with me for six out of the last twelve years of his life, and was the author of our book Job-Hunting Online. He was a treasure.

I am so grateful for my three remaining children and their families, plus their most-loving mother, my first wife, Jan, who shares in all our family gatherings.

As for friends—what would any of us do without our friends?—I want to express my gratitude for my dearest friend (besides Marci), Daniel Porot of Geneva, Switzerland—we taught together for two weeks every summer, for nineteen years; also for Dave Swanson, plus my international friends, Brian McIvor of Ireland; John Webb and Madeleine Leitner of Germany; Yves Lermusi, of Checkster fame, who came from Belgium; Pete Hawkins of Liverpool, England; Debra Angel MacDougall of Scotland; Byung Ju Cho of South Korea; Tom O’Neil of New Zealand; and, in this country, the late Howard Figler, beloved friend and coauthor of our manual for career counselors; Marty Nemko; Joel Garfinkle; Dick Knowdell; Rich Feller; Dick Gaither; Warren Farrell; Chuck Young; Susan Joyce; and the folks over at Ten Speed Press in Berkeley, California, now an imprint of the Crown Publishing Group of Penguin Random House, plus Crown’s head, Maya Mavjee, who has been more than kind to me.

Of course, with the passage of time, friends do die. I think it is important to remember them, with deep gratitude for their lives well-lived. I still think of Howard Figler, whom we lost in February 2015. He was the coauthor with me of The Career Counselor’s Handbook (Second Edition, 2007). He and I had years of fun writing together. We also lost Judi Grutter, expert on testing and assessments. She died in December of 2014. Prior to that, we lost Jay Conrad Levinson in October of 2013. He was the popular author of many books on Guerrilla Marketing. And prior to him, we lost my longtime publisher, Phil Wood, in December, 2010. He was my publisher from the day I first wrote Parachute; he was a dear man, and I owe him more than I can ever say for helping Parachute find its audience, and for letting me have great control over the annual editions. Parachute would never have sold over ten million copies, as it has, if it were not for him.

I much appreciate the staff over at Ten Speed, whom I know best there: that includes Aaron Wehner (Publisher), Lisa Westmoreland (Senior Editor and my best editor ever), Natalie Mulford, Mari Gill, Chris Barnes, and George Young. And again, my especial thanks to my readers for buying my books, trusting my counsel, and following your dream.

In concluding my litany of gratitude, I must be sure to include our Creator. It is not fashionable these days to talk about one’s faith, but I’m going to do it anyway. I am very quiet about my faith; it’s just…there. But I want to quietly acknowledge that it is the source of whatever grace, wisdom, or compassion I have ever found, or shared with others. I have all my life been a committed Christian, a devoted follower of Jesus Christ, and an Episcopalian/Anglican. (I was an ordained priest in that Church for fifty years.) I thank my Creator every night for such a life, such a wonderful mission, as He has given me: to help millions of people make their lives really count for something, as we all go spinning through space, here on Spaceship Earth.

—Dick Bolles

A Grammar and Language Note

I want to explain four points of grammar, in this book of mine: pronouns, commas, italics, and spelling. My unorthodox use of them invariably offends unemployed English teachers so much that instead of finishing the book, they immediately write to apply for a job as my editor.

To save us unnecessary correspondence, let me explain. Throughout this book, I often use the apparently plural pronouns “they,” “them,” and “their” after singular antecedents—such as, “You must approach someone for a job and tell them what you can do.” This sounds strange and even wrong to those who know English well. To be sure, we all know there is another pronoun—“you”—that may be either singular or plural, but few of us realize that the pronouns “they,” “them,” and “their” were also once treated as both plural and singular in the English language. This changed, at a time in English history when agreement in number became more important than agreement as to sexual gender. Today, however, our priorities have shifted once again. Now, the distinguishing of sexual gender is considered by many to be more important than agreement in number.

The common artifices used for this new priority, such as “s/he,” or “he and she,” are—to my mind—tortured and inelegant. Casey Miller and Kate Swift, in their classic, The Handbook of Nonsexist Writing, agree, and argue that it is time to bring back the earlier usage of “they,” “them,” and “their” as both singular and plural—just as “you” is/are. They further argue that this return to the earlier historical usage has already become quite common out on the street—witness a typical sign by the ocean that reads, “Anyone using this beach after 5 p.m. does so at their own risk.” I have followed Casey and Kate’s wise recommendations in all of this.

As for my commas, they are deliberately used according to my own rules—rather than according to the rules of historic grammar (which I did learn—I hastily add, to reassure my old Harvard professors, who despaired of me weekly, during English class). In spite of those rules, I follow my own, which are: to write conversationally, and put in a comma wherever I would normally stop for a breath, were I speaking the same line.

The same conversational rule applies to my use of italics. This book is a conversation: I’m sitting down with you to tell you what I know. Conversations have rhythms. You emphasize a word here, you speak a word softly, there. There are pauses. The speed of one sentence sometimes changes from the previous. All of this is difficult to reproduce in print, if all the text looks equal. So I use italics, I use dashes, I use parentheses, I use color, etc. to reproduce in print—as much as I can—the rhythms of natural speech.

Finally, I guess some of my spelling (and capitalization) is weird. (You say “weird”; I say “playful.”) I sometimes like writing it as “e-mail,” for example, but other times I feel like writing it as “email.” Fortunately, since this is my own book, I get to play by my own peculiar inclinations and playfulness; I’m just grateful that ten million readers have gone along. Nothing delights a child (at heart) more, than being found at play.

—Dick Bolles

P.S. Over the last forty years a few critics have complained that this book is too complicated in its vocabulary and grammar for anyone except a college graduate. Two readers, however, have written me with a different view.

The first one, from England, said there is an index that analyzes a book to tell you what grade in school you must have finished, in order to be able to understand it. My book’s index, he said, turned out to be 6.1, which means you need only have finished sixth grade in a U.S. school in order to understand it.

Here in the U.S., a college instructor came up with a similar finding. He phoned me to tell me that my book was rejected by the authorities as a proposed text for the college course he was teaching, because (they said) the book’s language/grammar was not up to college level. “What level was it?” I asked. “Well,” he replied, “when they analyzed it, it turned out to be written on an eighth grade level.”

Sixth or eighth grade—that seems just about right to me. Why make job-hunting complicated, when it can be expressed so simply even a child could understand it?

ABOUT THE AUTHOR

DICK BOLLES—more formally known as Richard Nelson Bolles—has been featured in TIME, the New York Times, BusinessWeek, Fortune, Money, Fast Company, the Economist, and Publishers Weekly. He has appeared on the Today show, CNN, CBS, ABC, PBS, and other popular media. Bolles has keynoted hundreds of conferences, including the American Society for Training & Development and the National Career Development Association. He is a member of Mensa, the Society for Human Resource Management, and the National Resume Writers Association.“He is the most recognized job-hunting authority on the planet” (San Francisco Chronicle) and “America’s top career expert” (AARP).

Bolles is the author of this book, What Color Is Your Parachute?, the most popular job-hunting book in the world. TIME magazine chose it as one of the hundred best nonfiction books written since 1923. The Library of Congress chose it as one of twenty-five books down through history that have shaped people’s lives. It is a New York Times best seller, appearing on its list for more than five years. The book has sold ten million copies, to date, and is revised every year. It has been translated into twenty languages and is used in twenty-six countries.

Bolles was trained in chemical engineering at Massachusetts Institute of Technology, and holds a bachelor’s degree cum laude in physics from Harvard University, a master’s in sacred theology from General Theological (Episcopal) Seminary in New York City, and three honorary doctorates. He lives in the San Francisco Bay Area with his wife, Marci.

E-mail address: dickbolles40@gmail.com

Websites: www.jobhuntersbible.com; www.eparachute.com

Facebook: www.facebook.com/dick.bolles.1

LinkedIn: http://tinyurl.com/k68ujjc

Twitter: http://twitter.com/@ParachuteGuy

UPDATE 2018

 To: PARACHUTE

 10 Stirling Drive

 Danville, CA 94526-2921

I think that the information in this 2017 edition needs to be changed, in your 2018 revision, regarding:

Or, the following resource should be added:____________

Or, I cannot find the following resource, listed on page ____________:

Your Name

Address

Please make a copy for your own records.

Please submit this so as to reach us before February 1, 2017

dickbolles40@gmail.com.

Thank you.

 To download a printable PDF of this template, please visit here

INDEX

ABCDEFGHIJKLMNOPQRSTUVWXYZ

A

Access economy

Achievements, documenting

Ads

answering

researching salaries through

Agencies. See Employment agencies; Governmental agencies

Aging

American Job Centers, 1.1, 6.1

“A minus B equals C” method

Anger, dealing with

Appearance, importance of

Assessments, vocational. See Tests

Attitudes

during interview

toward aging

toward yourself (self-esteem), 4.1, 10.1

Azrin, Nathan

ABCDEFGHIJKLMNOPQRSTUVWXYZ

B

Behavioral Interviewing

Benefits, job

Blogging

Bridge-people

definition of, 1.1, 9.1

identifying

importance of

for salary research

Brown, Barbara

Buechner, Fred

Building-block diagram of skills

Bureau of Labor Statistics

Business, creating your own. See also Self-employment

Business Owners’ Idea Café, The

Business Owner’s Toolkit

ABCDEFGHIJKLMNOPQRSTUVWXYZ

C

Calling, one’s. See also Mission in life

Career Bliss

CareerBuilder

Career-change/career-choice

cautions about

as fun

Informational Interviewing and

job-market needs and

online resource for

school and

self-inventory and

step-by-step process for, with Flower Exercise

testing and

two-step process for

Career clusters, 8.1, 12.1

Career counselors/coaches

choosing

contracts with

degrees held by, app3.1, app3.2

dishonest, app3.1, app3.2

fees of, app3.1, app3.2, app3.3

free workshops by

groups run by

Mission in life and

operating by Internet or telephone

religious

sampler list of, app3.1, app3.2, app3.3

success rate of

Career Interests Game

CareerOneStop, 1.1, 6.1

Career portfolios

Checkster

Classified ads. See Ads

College degrees, failure in getting a job with, 11.1

Companies. See Employers; Organizations

Competency-based interviewing. See Behavioral Interviewing

Computer skills, acquiring

Considerateness, importance of

Contacts

asking for job-leads from

importance of, 1.1, 9.1

with weak ties

See also Bridge-people

Contracts

with career counselors/coaches

with employers

Control, finding something within your

Counseling. See Career counselors/coaches; Spiritual counselors

Cover letters, importance of

Co-workers, preferred

Crystal, John, 10.1, app1.1, app4.1

Curricula vitae (c.v.). See Resumes

ABCDEFGHIJKLMNOPQRSTUVWXYZ

D

Data, skills dealing with, 8.1, 8.2

Day-laborers

Decision making, tips about

Depression (emotional)

Dewey Color System

Diagrams

A minus B equals C

Building Blocks of Transferable Skills

Combining Three Fields

Cutting the Territory Down

Distasteful Working Conditions (chart)

Energy Drainers vs. Energy Creators (chart)

Favorite Subjects Matrix (sorting box)

Fears Behind Employers’ Questions (chart)

Fisherman’s Net (chart)

Flower Diagram (example)

Flower Diagram (to be filled in)

Geographical Preferences (chart)

Healthy Religion vs. Unhealthy Religion (chart)

List of 246 Skills as Verbs

Model of Bad or Good Career Planning

Parachute Skills Grid

Party Exercise

PIE (Porot)

Preferred Methods for Filling Vacancies (employers’ vs. job-hunters’)

Prioritizing Grid for 10 Items or Less, 7.1, 8.1, 8.2, 8.3, 8.4

Sample Resume

Search for a Good Career Counselor (chart)

Setting Your Salary Range

Systematic Breakdown and Building Up to Define a Career

Ten Commandments for Job-Interviews (tablet)

Ten Greatest Mistakes Made in Job-Interviews (tablet)

Three Kinds of Skills (Sidney Fine)

Three Types of Career-Change (heart diagram)

Traditional Approach vs. Parachute Approach (two columns)

Transferable Skills (Sidney Fine’s diagram)

What You Can Do, What You Can’t (chart)

When to Negotiate Salary

Dictionary of Occupational Titles, The (D.O.T.), 6.1, 11.1

Disabilities. See Handicaps

Discrimination in hiring

Distance-counseling

Dreams, pursuing your, 7.1, 7.2, 8.1, 9.1, 10.1, 12.1

Drevno, Mark, 4.1, 10.1

ABCDEFGHIJKLMNOPQRSTUVWXYZ

E

Education

career-change and

on resume

worthless degrees

See also Learning

Egotism

E-mail

sending resumes by

sending thank-you notes by

Employees, skills of highly sought

Employers

bad-mouthing previous

contacting interesting

diversity among

fears and concerns of, 1.1, 4.1, 4.2

“foreign country” analogy for

new

preferred methods for filling vacancies vs. job-hunters’, 1.1, 1.2

questions likely to be asked by, at interviews, 4.1, 4.2

size of

targeting particular, 2.1, 2.2, 2.3

type of employee sought by

See also Organizations; Person-who-has-the-power-to-hire-you

Employment agencies

success rate for

temporary (temp agencies), 1.1, 5.1, 9.1, 9.2

Employment interviews. See Hiring-interviews

Energy drainers vs. energy creators

Enthusiasm

importance of

lack of

shyness vs.

eParachute, 8.1, 11.1

Executive counseling firms, app3.1, app3.2

Ex-offenders, 4.1, 10.1

Expenses, estimating

Experience Unlimited Job Clubs

ABCDEFGHIJKLMNOPQRSTUVWXYZ

F

Facebook, 2.1, 2.2, 2.3, 2.4, 2.5, 2.6, 6.1, 9.1, 10.1, 11.1, 12.1, bm1.1

Faith. See Mission in life; Religious beliefs

Family

asking for job-leads from

self-employment and

Fear

employers’, 4.1, 4.2

job-hunters’, of talking with others

Feller, Rich

Fields of interest, 8.1, 9.1

50-50 rule during job interviews, 1.1, 4.1

Find Your Spot

Fine, Sidney, 8.1, 8.2, app1.1

Fisherman’s Net (chart)

Flower Exercise

blank form

career-change/career-choice and

as complete picture of self

example of filled-in form

finding a name for your

geography (Petal #7)

knowledges (Petal #5)

online resources for

overview of

paper versions of

people (Petal #1)

prioritizing petals of

purpose (Petal #4)

salary (Petal #6)

skills (Petal #3)

workplace (Petal #2)

See also Self-inventory

Foreign editions

Fraud, perpetrated on you, 12.1, app3.1, app3.2

Free Agent Nation

Freelancing. See Self-employment

Friends

asking for job-leads from

career counselors/coaches used by

renewing contact with old, app2.1

researching organizations through, 4.1, 9.1

See also Bridge-people

Fringe benefits at work

ABCDEFGHIJKLMNOPQRSTUVWXYZ

G

Gaither, Dick, help for ex-offenders from

Geographical preferences

“Geography petal” on Flower Diagram

Glassdoor, 6.1, 9.1

Goals in life. See Purpose in life

God

belief in, app1.1, app1.2, app2.1

reestablishing contact with, app1.1, app2.1

Google

as resume

search history on

Governmental agencies, 5.1, 6.1

Granovetter, Mark

Gratitude list, making

ABCDEFGHIJKLMNOPQRSTUVWXYZ

H

Haldane, Bernard

Handicaps, 2.1, 10.1, 10.2

Happiness and money

Health, employers’ questions about

Healthcare jobs

Hiring-interviews

for already-filled vacancies

asking for feedback after

bad-mouthing previous employers during

bringing evidence of skills to

characteristics of

dating as a metaphor for, 3.1, 4.1

employers’ fears during, 4.1, 4.2

ending, 1.1, 4.1, 4.2

50-50 rule during, 1.1, 4.1

importance of first two minutes of

length of answers during, 1.1, 4.1

mistakes made in

obtaining, 2.1, 2.2

personal appearance and conduct at

preparing for

questions asked by employer at, 4.1, 4.2

questions asked by job-hunter at, 4.1, 4.2

researching organization before

role-playing

salary negotiation and

via Skype

ten commandments of

thank-you notes after, 1.1, 4.1, 4.2, 10.1, 10.2

time frame of questions during, 1.1, 4.1

as two-way conversation, 4.1, 4.2

See also Behavioral Interviewing; Person-who-has-the-power-to-hire-you

Hobbies

Holland, John, 8.1, 8.2, 8.3, 11.1

Holland Codes

Home businesses

HR (Human Resources), avoiding

Human Metrics Test

ABCDEFGHIJKLMNOPQRSTUVWXYZ

I

Income. See Salary

Independent contractors. See also Self-employment

Informational Interviewing

to find out about organizations

job offers during, how to handle

naming your Flower Diagram through

PIE Method and, 10.1, 10.2

thank-you notes following, 9.1, 10.1

trying on jobs through

value of

Instagram, 2.1, 2.2

Interests. See Fields of interest

Internet

access to, 1.1, 2.1

career-change and

Flower Exercise on

job-hunting on, 1.1, 2.1, 2.2, 2.3, 6.1

posting resumes on, 2.1, 2.2, 2.3, 6.1

researching on, 5.1, 9.1

testing and counseling on

your presence on

See also E-mail; Social media; Websites

Interviews. See Behavioral Interviewing; Hiring-interviews; Informational Interviewing; Practice Interviews

Inventory. See Self-inventory

Ireland, Susan

ABCDEFGHIJKLMNOPQRSTUVWXYZ

J

Jackson, Ellie

Jackson, Tom, 4.1, app1.1

Jails to Jobs

Job beggar vs. helpful resource, 2.1, 4.1, 6.1, 10.1

Job-boards

Job clubs, 6.1, app4.1

Job-hunting

as art, not science

best and worst approaches to, 1.1, 6.1

conservation of energy in

as continual activity

groups, 6.1, app3.1, app3.2

importance of alternatives in, 1.1, 8.1, 12.1

on the Internet, 1.1, 2.1, 2.2, 6.1

key ideas for

length of

life-changing

recent changes in

reexamining approaches to, 6.1, 6.2

“right” vs. “wrong” ways of

social media and

targeting small organizations, 1.1, 2.1, 4.1

tax deductions for

time devoted to

Traditional Approach vs. Parachute Approach, 1.1, 6.1, 6.2

unchanging essence of

unsuccessful, 1.1, 3.1, 4.1, 6.1, 6.2

See also Career-change/career-choice

Job-hunt.org (recommended site), app3.1

Job-interviews. See Hiring-interviews

Job-leads

Job-markets

approaching multiple

projections of

See also Unemployment; Vacancies

Job offers

asking for, 1.1, 4.1

during informational interviewing

lack of

in writing

Job portfolios

Jobs

creation of

dream, 7.1, 7.2, 8.1, 9.1

families of

hot

length of

part-time, 1.1, 5.1, 9.1

technology’s impact on

trying on, 9.1, 9.2

Jobstar.org (recommended site), 5.1

Jobs with Friends (discontinued)

Job-titles, 2.1, 9.1

JOLTS (Job Openings and Labor Turnover Survey)

Joyce, Susan

ABCDEFGHIJKLMNOPQRSTUVWXYZ

K

Keirsey Temperament Sorter

Keywords

Kirn, Arthur and Marie

Knowledges, favorite, 8.1, 9.1

“Knowledges or fields petal” on Flower Diagram

ABCDEFGHIJKLMNOPQRSTUVWXYZ

L

Large organizations

definition of

small vs.

Learning

unemployment and

unlearning and

See also Education

Letter of agreement

Level at work, 5.1, 8.1

LinkedIn, 2.1, 2.2, 2.3, 2.4, 2.5, 4.1, 5.1, 6.1, 6.2, 6.3, 7.1, 9.1, 9.2, 9.3, 9.4, 10.1, 11.1, 12.1

Lüscher Color Test

ABCDEFGHIJKLMNOPQRSTUVWXYZ

M

Manufacturing jobs

Matson, Ralph

Meditation

Mental patients, former

Miller, Arthur

Mission in life

career counseling and

definition of

first stage, app1.1, app1.2, app1.3

on the Flower Diagram

as intersection

job-hunting and

nine spheres of

second stage, app1.1, app1.2, app1.3

secret of finding

third stage, app1.1, app1.2, app1.3

unlearning and learning

See also Purpose in life

Monster.com

Mort, Mary Ellen

Mosquitoes metaphor (in a job-interview)

Moving (to another place). See also Geographical preferences

Myers-Briggs Type Indicator

MyPlan.com, 5.1

ABCDEFGHIJKLMNOPQRSTUVWXYZ

N

Nervous mannerisms during interviews

Networking

importance of

Informational Interviewing and

social media and

See also Bridge-people

Newspaper ads. See Ads

North American Industry Classification System (NAICS) codes

ABCDEFGHIJKLMNOPQRSTUVWXYZ

O

Occupational Outlook Handbook, The, 5.1, 11.1

Occupations. See Jobs

Offers. See Job offers

Older job-hunters

O’Neil, Tom

O*Net Online (Occupational Information Network), 8.1, 11.1, 12.1

Online job-hunting, 1.1, 2.1, 2.2, 2.3, 6.1

Organizations

making list of

researching, 4.1, 9.1

websites of

See also Large organizations; Small organizations

Overseas jobs

ABCDEFGHIJKLMNOPQRSTUVWXYZ

P

Part-time work, 1.1, 5.1, 9.1. See also Temp agencies/temporary work

Party Exercise

Pay. See Salary

People

energy drainers vs. energy creators

favorite to work with

skills dealing with, 8.1, 8.2

as sources of job information

as sources of salary information

See also Bridge-people; Family; Friends

People-environments, jobs treated as

“People petal” on Flower Diagram, 8.1

Personality types

Person-who-has-the-power-to-hire-you

fears and concerns of, 1.1, 4.1, 4.2

interview with

in large vs. small organizations

See also Employers

Philosophy of life. See also Mission in life

Physical environment, effects of

Physical fitness

Pickup work

PIE Method, 1.1, 10.1

Pink, Daniel, 1.1, 12.1

Pinterest, 2.1, 2.2

Plan B, importance of having, 8.1, 12.1

Plaxo, 2.1, 2.2

Pleasure interviews. See Practice Interviews

Porot, Daniel, 1.1, 4.1, 5.1, 6.1, 8.1, 8.2, 10.1, 10.2, 10.3, app4.1

Portfolio, approaching employers with your

Post-traumatic stress disorder (PTSD)

Powerlessness, feelings of

Practice Interviews, 1.1, 10.1

Prayer websites

Prejudices, employers’

Prioritizing Grid, 1.1, 7.1, 8.1, 8.2, 8.3, 8.4

Purpose in life, 8.1, 8.2

“Purpose in life petal” on Flower Diagram, 8.1, 8.2

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Q

Quintessential Careers, 1.1, 2.1

ABCDEFGHIJKLMNOPQRSTUVWXYZ

R

Raises

References

Rejection, dealing with, 1.1, 4.1, 4.2

Religious beliefs

career counseling and, app1.1, app4.1

definition of

healthy vs. unhealthy

importance of, app1.1, app1.2

persecution on account of

prevalence of, app1.1, app1.2

stereotypes about

unemployment and

websites on

See also Mission in life; Spirituality

Research

prior to hiring-interviews

on the Internet, 5.1, 9.1

on organizations, 4.1, 9.1

on salary

on self-employment

Resource person vs. job beggar, 2.1, 4.1, 6.1, 10.1

Resumes

acknowledgment of, by employers

alternatives to

contents of

e-mailing

employers’ vs. job-hunters’ views of

first impression from

format and style for

good example of

Google as

handicaps and

inaccurate

keywords in

posting online, 2.1, 2.2, 2.3, 6.1

purpose of, 2.1, 2.2

references in

success rate for, 1.1, 6.1

targeting particular employers with, 2.1, 2.2, 2.3

tips for writing

Retirement, 5.1, 10.1

Rewards, favorite

RIASEC system. See Holland Codes

Robots

Ryle, Beverly

ABCDEFGHIJKLMNOPQRSTUVWXYZ

S

Salary

declining trend in

desired

fringe benefits and

happiness and

level and

negotiating

older job-hunters and

raises

ranges, 5.1, 5.2, 8.1

researching

time to discuss

Salary.com, 5.1

SalaryExpert.com, 5.1

“Salary petal” on Flower Diagram

School. See Education

Search firms

Search history

Self-confidence/self-esteem, importance of, 4.1, 10.1

Self-Directed Search (SDS, John Holland), 8.1, 11.1

Self-employment

“A minus B equals C” method

case histories of, 12.1, 12.2, 12.3

creating list of ideas for

evaluating readiness for

family and

home businesses

motivations for

researching

Self-inventory

graphic or picture for

importance of, 1.1, 1.2, 1.3, 7.1, 11.1

mental preparation for

prioritizing instrument for

reasons for success of

worksheets for

See also Flower Exercise

Self-management skills, 8.1, 8.2, 8.3

Seven Stories (to identify transferable skills)

Shadow professions

Sharing economy

Shyness

Skills, transferable (functional)

dealing with data (mental), 8.1, 8.2

dealing with people (interpersonal), 8.1, 8.2

dealing with things (physical), 8.1, 8.2

evidence of

identifying, 8.1, 8.2, 10.1

inventory (grid)

levels of

as list of 246 verbs

passion and

prioritizing

sought by employers

traits vs., 8.1, 8.2

“Skills petal” on Flower Diagram

Skype, interviews via

Sleep, importance of

Small Business Administration (SBA)

Small Business Expert, A

Small organizations

definition of, 4.1, 6.1

job creation at

large vs.

targeting, 1.1, 2.1, 4.1

Smith, Craig

Smoking during hiring-interviews

Social media

editing

sites, popular, 1.1, 12.1

See also individual social media websites

Spiritual counselors

Spirituality, app1.1, app2.1. See also Religious beliefs

Steinberg, Scott

“Strength of weak ties” theory

Strong Inventory

Style. See Traits

Subjects, favorite

Success stories, 5.1, 7.1, 8.1, 8.2

Suicidal thoughts, app2.1

Surroundings, effects of

ABCDEFGHIJKLMNOPQRSTUVWXYZ

T

Take This Job or Shove It

Tardiness for job-interview appointments

Tattoos

Taxes

Technology, impact of

Telephone

area codes

counseling by

See also Yellow Pages

Temp agencies/temporary work, 1.1, 5.1, 9.1, 9.2

Temperaments, 8.1, 8.2

Ten Commandments for Job-Interviews

Tests

of traits

vocational

Thank-you notes, tremendous importance of

after hiring-interviews, 1.1, 4.1, 4.2, 10.1, 10.2

after Informational Interviewing, 9.1, 10.1

after Practice Interviewing

“That One Piece of Paper” exercise. See Flower Exercise

Things, skills dealing with, 8.1, 8.2

Traditional approach to job-hunting, 1.1, 6.1

Traits, 8.1, 8.2, 8.3

Turnover, job-market

Twitter, 2.1, 2.2, 2.3, 2.4, 2.5, 2.6, 6.1, 11.1

Types, personality

ABCDEFGHIJKLMNOPQRSTUVWXYZ

U

Unemployment

employer prejudice and

feelings during

length of

national statistics on

as opportunity, 7.1, app1.1

religious beliefs and

Unions

Uniqueness, identifying your, 4.1, app1.1

ABCDEFGHIJKLMNOPQRSTUVWXYZ

V

Vacancies

existence of

number of

preferred methods for filling, employers’ vs. job-hunters’, 1.1, 1.2

Values, importance of

Veterans

depression and

language and

prejudice and

Videos

Vision, decreased

Vocation. See also Mission in life; Purpose in life

Vocational tests

Volunteer work, 2.1, 9.1, 9.2, app2.1

ABCDEFGHIJKLMNOPQRSTUVWXYZ

W

Want ads. See Ads

Websites

for career information

of organizations

on religious beliefs

on salaries

for self-employment

See also Internet

“Working conditions petal” on Flower Diagram

Working Solo, 12.1, 12.2

ABCDEFGHIJKLMNOPQRSTUVWXYZ

Y

Yellow Pages

calling employers from

career counselors/coaches in

using, to make list of organizations

YouTube, 2.1, 2.2, 2.3, 2.4, 2.5, 12.1

ADDITIONAL HELPFUL RESOURCES FROM THE AUTHOR

[image: What Color Is Your Parachute? Guide to Rethinking Resumes][image: What Color Is Your Parachute? Guide to Rethinking Resumes]

What Color Is Your Parachute? Guide to Rethinking Resumes

A slender guide to writing a winning resume and cover letter that will help you land interviews by Richard N. Bolles.

Trade Paperback ISBN: 978-1-60774-6-577
eBook ISBN: 978-1-60774-658-4

[image: What Color Is Your Parachute? Guide to Rethinking Interviews][image: What Color Is Your Parachute? Guide to Rethinking Interviews]

What Color Is Your Parachute? Guide to Rethinking Interviews

A slender guide to help you ace the interview and land your dream job by Richard N. Bolles.

Trade Paperback ISBN: 978-1-60774-659-1
eBook ISBN: 978-1-60774-660-7

[image: What Color Is Your Parachute? Job-Hunter’s Workbook, Fourth Edition][image: What Color Is Your Parachute? Job-Hunter’s Workbook, Fourth Edition]

What Color Is Your Parachute? Job-Hunter’s Workbook, Fourth Edition

A fill-in edition of the famous Flower Exercise by Richard N. Bolles.

Trade Paperback ISBN: 978-1-60774-497-9

[image: What Color Is Your Parachute? Job-Hunter’s Workbook, Tablet Edition][image: What Color Is Your Parachute? Job-Hunter’s Workbook, Tablet Edition]

What Color Is Your Parachute? Job-Hunter’s Workbook, Tablet Edition

An interactive edition for your iPad and Nook by Richard N. Bolles.

iPad ISBN: 978-1-60774-579-2
Nook ISBN: 978-1-60774-604-1

[image: The Job-Hunter’s Survival Guide][image: The Job-Hunter’s Survival Guide]

The Job-Hunter’s Survival Guide

A quick guide for when time is of the essence, by Richard N. Bolles.

Trade Paperback ISBN: 978-1-58008-026-2
eBook ISBN: 978-0-30775-942-9

ADDITIONAL HELPFUL RESOURCES FROM THE AUTHOR

[image: What Color Is Your Parachute? Guide to Job-Hunting Online, Sixth Edition][image: What Color Is Your Parachute? Guide to Job-Hunting Online, Sixth Edition]

What Color Is Your Parachute? Guide to Job-Hunting Online, Sixth Edition

Internet job-search tips from Mark Emery Bolles and Richard N. Bolles.

Trade Paperback ISBN: 978-1-60774-033-9
eBook ISBN: 978-1-60774-042-1

[image: The Career Counselor’s Handbook, Second Edition][image: The Career Counselor’s Handbook, Second Edition]

The Career Counselor’s Handbook, Second Edition

A complete guide for practicing or aspiring career counselors, by Howard Figler and Richard N. Bolles.

Trade Paperback ISBN: 978-1-58008-870-1
eBook ISBN: 978-1-60774-355-2

[image: What Color Is Your Parachute? For Teens, Third Edition][image: What Color Is Your Parachute? For Teens, Third Edition]

What Color Is Your Parachute? For Teens, Third Edition

Richard N. Bolles presents advice tailored for high schoolers by Carol Christen, a Parachute expertand teenage specialist.

Trade Paperback ISBN: 978-1-60774-577-8
eBook ISBN: 978-1-60774-578-5

[image: What Color Is Your Parachute? For Retirement, Second Edition][image: What Color Is Your Parachute? For Retirement, Second Edition]

What Color Is Your Parachute? For Retirement, Second Edition

Richard N. Bolles presents retirement advice from John E. Nelson, Parachute expert and aging specialist.

Trade Paperback ISBN: 978-1-58008-205-1
eBook ISBN: 978-1-60774-331-6

Visit JobHuntersBible.com and eParachute.com

[image:][image:]

Available from TEN SPEED PRESS wherever books are sold.

www.tenspeed.com

	[image: Penguin Random House Back Ad logo][image: Penguin Random House Next Reads logo]

	

		What’s next on
 your reading list?

		Discover your next
 great read!

						
						

						
		Get personalized book picks and up-to-date news about this author.

		Sign up now.
	
	

cover.jpeg
THE BEST-SELLING JOB-HUNTING BOOK IN THE WORLD

WHAT COLOR
IS YOUR
PARACHUTE?

NV
\\\ i~
4

A PRACTICAL MANUAL FOR
JOB-HUNTERS AND CAREER-CHANGERS

RICHARD N. BOLLES

iction Books” —TIME

images/00011.jpeg

images/00010.gif

images/00013.jpeg
Employer’s | The Fear The Point Phrases You

Question Behind the You Try to Might Use to
Question Get Across Get This Across

“What kind of The employer is You are look- If the employer hasn't

work are you
looking for?”

afraid that you
are looking for a
different job than
that which the
employer is trying
tofill.

E.g., he/she
wants an assis-
tant, but you want
to be an office
supervisor, etc.

ing for precisely
the kind of work
the employer is
offering (but don't
say that, if it isn't
true). Repeat back
to the employer, in
your own words,
what he/she has
said about the job,
and emphasize
the skills you have
to do that.

described the job at all,
say, "I'd be happy to
answer that, but first

I need to understand
exactly what kind of
work this job involves.”
Then answer, as at left

“Have you
ever done this
kind of work
before?”

The employer is
afraid you don't
possess the nec-
essary skills and
experience to do
this job.

You have skills
that are transfer-
able, from what-
ever you used to
do; and you did

it well.

“I pick up stuff very
quickly.” "I have quickly
mastered any job | have
ever done.”

“Why did you
leave your
last job?"—or
“How did you
get along with
your former
boss and
coworkers?”

The employer is
afraid you don't
get along well with
people, especially
bosses, and is just
waiting for you to
“bad-mouth” your
previous boss or
coworkers, as
proof of that.

Say whatever
positive things
you possibly can
about your former
boss and co-
workers (without
telling lies).
Emphasize you
usually get along
very well with
people—and then
let your gracious
attitude toward
your previous
boss(es) and co-
workers prove it,
right before this
employer’s very
eyes (and ears].

If you teft voluntarily:
“My boss and | both felt
I would be happier and
more effective in a job
where [here describe
your strong points,
such as] | would have
more room to use my
initiative and creativ-
ity.” If you were fired:
“Usually, | get along
well with everyone, but
in this particular case
the boss and | just didn't
get along with each
other. Difficult to say
why.” You don’t need to
say anything more than
that. If you were laid
off and your job wasn't
filled after you left: "My
job was terminated.”

“How is your
health?"—or
“How much
were you
absent from
work during
your last job?"

The employer is
afraid you will be
absent from work
alot, if they hire
you. Unfortunately
for them, and
fortunately for
you, this is a ques-
tion they cannot
legally ask you.

Just because the
question is illegal,
doesn't mean you
can't address
their hidden fear.
Even if they never
mention it, you
can try to disarm
that fear.

You can find a way to say,
"My productivity always

exceeded other workers,
in my previous jobs."

images/00012.jpeg
Employer’s
Question

The Fear
Behind the
Question

The Point
You Try to
Get Across

Phrases You
Might Use to
Get This Across

“Tell me about
yourself.”

The employeris
afraid he/she isn’t
going to conduct
avery good inter-
view, by failing

to ask the right
questions. Oris
afraid there is
somethingwrong
withyou, and is
hoping you will
blurtit out.

You are a good
employee, as you
have proved in the
past at your other
jobs. (Give the
briefest history
of who you are,
where born and
raised, interests,
hobbies, and kind
of work you have
enjoyed the most
to date.)

Keep it to two
minutes, max.

In describing your work
history, use any honest
phrasesyou can about
your work history, that
are self-complimentary:
“Hard worker.” “Came in
early, left late.” "Always
did more than was
expected of me.” Etc.

images/00015.jpeg

images/00014.jpeg
Employer’s The Fear The Point Phrases You
Question Behind the You Try to Might Use to
Question Get Across Get This Across
“Can you The employer is You love to work, “During the gaps in
explain why afraid that you are and you regard my work record, | was
you've been the kind of person times when things | studying/doing volunteer
out of work who quits a job aren't going well work/doing some hard
so long?"—or the minute he/ as challenges, thinking about my mis-
“Can you tell she doesn't like which you enjoy sion in life/finding redi-
me why there something about learning how to rection.” [Choose one.)
are these it; in other words, conquer.
gaps in your that you have

work history?”
(Usually said

after studying
your resume.)

no “stick-to-it-
iveness.”

“Wouldn't this
job represent
astep down
for you?"—or
“I think this job
would be way
beneath your
talents and
experience."—
or “Don‘t you
think you
would be
underem-
ployed if you
took this job?”

The employer

is afraid you
could command
a bigger salary,
somewhere else,
and will therefore
leave him/her as
s00n as some-
thing better
turns up.

You will stick with
this job as long
as you and the
employer agree
this is where

you should be.

“This jobisn't a step
down for me. It's a step
up—from welfare.”

“We have mutual fears;
every employer is afraid
a good employee will
leave too soon, and
every employee is afraid
the employer might fire
him/her, for no good
reason.” "I like to work,
and | give my best to
every job I've ever had.”

And, last, “Tell
me, what is
your greatest
weakness?”

The employer is
afraid you have
some character
flaw, and hopes
you will now
rashly blurt it out,
or confess it.

You have limita-
tions just like any-
one else, but you
work constantly to
improve yourself
and be a more and
more effective
worker.

Mention a weakness
and then stress its
positive aspect, e.g.,

“I don’t like to be over-
supervised, because
I'have a great deal of
initiative, and | like to
anticipate problems
before they even arise.”

images/00002.jpeg
WHAT COLOR IS
YOUR PARACHUTE?
2017 EDITION

A Practical Manual for Job-Hunters
and Career-Changers

RICHARD N. BOLLES

EEEEEEEEEEEEE
eeeeeeee

images/00001.jpeg

images/00004.jpeg
~

images/00003.jpeg
WWW R T SiEs AN 25 ﬂly/y.r},;wﬁ'[;r"

B\ . 98
/l,”-'lllli\l\l

AN

g i -
oo I Vg T
e T ot

images/00006.gif
Fores Base. Also three correapondence sourses in comm

A S

T e mmcm
OBJECTIVES: Radio C — =

ST v of personnel =TTl

SIS, ASElotant 1o executive soneeeeed siDN —
T improved peraornsl aduinlstration - especia~—on

e and lower turnover. For five geaes, ssesed o
~———""~as Personnel Directer for Project Heaven. Estapli
aothyananel progren for nirlng, trulning, sad <vef
all - motivating merenant saenen (8,900 on the payrol ising
Yechn o~ and taols af modern persennel adniniatration. n — Despi
unusua>tandard for 3afety at sea was pstablishad, The “questi
dollar~T7 besasie noted for dlscipline and high morals, —fo one
Solilsens reaults achloved stang as & moder for i In==try. at
Supervil: testing, interviewing, and assignment of par=Hel on !
of inted gence, experionce, and sptitudes. Analyzed educational
end personal probluma contributing o insffisiency and racocmer
Ataps to overcome them, Assureg 2uccesalul communications up
end domn ths line. Unit comuended for amArtiess,efficisnoy
eamvork. Bachelor of Arts degres from University of Buf
1970, Xsjor: psyahology with #uphasls on personnel a
ministration Graduated from Harvard with higy
Phi Bots Happa. rroaldent of stujent Couneil,
Bntire course of instruction during evening *
b 7y eXpense while working as persommes 1o
nd later placement officer while sarving
k, rend, and write Spanish with faoilis
orn 1917, married, ne chiliren, 613!
e2lth oxselleat. Habbies inelude
oga, temnis, jogging, fishing,
Enjoy mviation: private p
2400 hours. Considerable
Juccessful rublic speakin
to persuade tu action wnd
gain accaptance of new Zdec
3everal articles published in
Forsonnel Journals. Progren directo,
local chapter, Amenisan Management A3socin.
also want to help molve challenging problems wha
PRIMARY AIMS AND ASSEDS: Consldsved a fass lasrner; me.
enjoy myself wheh Very busy. Like to tuie oD new teska and oo
piccessfully. Naver misssd a day at work. Have elways mads £l
working with me. Obhar trulning includss a ono-year co.

el B3 an advanced electr

images/00005.jpeg
‘ The Way a Typical Employer Prefers to Fill a Vacancy lin red)

From Within: Promotion of a full-time employee, or promotion of a present part-time
employee, or hiring a former consultant for in-house or contract work, or hiring a
former “temp” full-time. Employer's thoughts: "/ want to hire someone whose
work | have already seen.” A low-risk strategy for the employer.]

Implication for Job-Hunters: See if you can get hired at an organization you
have chosen as a temp, contract worker, or consultant—aiming at
a full-time position only later (or not at all).

Using Proof: Hiring an unknown job-hunter who brings proof of what
he or she can do, with regards to the skills needed.

Implication for Job-Hunters: If you are a programmer, bring a program
you have done—with its code; if you are a photographer, bring photos;
if you are a counselor, bring a case study with you; etc.

Using a Best Friend or Business Colleague: Hiring someone
whose work a trusted friend of yours has seen (perhaps
they worked for him or her).

Implication for Job-Hunters: Find someone who
knows the person-who-has-the-power-to-hire at
your target organization, who also knows your
work and will introduce you two.

Using an Agency They Trust: This may be

a recruiter or search firm the employer

has hired; or a private employment
agency—both of which have
checked you out, on behalf

of the employer.

Using an Ad They Have
Placed (online or in
newspapers, etc.).

Using a Resume: Even
if the resume was
unsolicited [if the
employer is
desperate).

The Way a Typical Job-Hunter Prefers to Fill a Vacancy (in black)

images/00008.jpeg
NOW, MR. MUSKRAT,
ON YOUR RESUME,
[T SAYS YoU WERE

YOU SEE, | WAS
USING “PRIESTHOOD”
IN A METAPHORICAL
SENSE. BECAUSE, ISN'T
EVERY DAY WE'RE
ALIVE A CELEBRATION

OF UFE?

50, IN AN AMBIGUOUS
ALLEGOR\CAL WAY, |
WAS IN THE PRIEST-
HOOD, SPEAKING IN

POETIC. NON-
SPECIFIC TERMS,

AND WHAT ABOUT WHERE
IT SAYS YOU WERE
ARCHBISHOP OF CANTER-

| CAN EXPLAIN
THAT, ToO..

images/00007.jpeg
e-JDyer

OBJECTIVE
QUALIFICATIONS

EXPERIENCE

Men and
Machinery

Management

Sales

EDUCATION

PERSONAL

SUMMARY

Street, City, Zip lelephone No.

| SPEAK THE
LANGUAGE OF

MEN, MACHINERY,
AND MANAGEMENT . ..

Sales of Heavy Equipment

* Knowledge of heavy equipment, its use and maintenance.

« Ability to communicate with management and with men in the field.

« Ability to favorably introduce change in the form of new equipment or
new ideas . . . the ability to sell.

* Maintained, shipped, oudgeted and set allocation priorities fer
85 pieces of heavy equipment as head of a 500-man organization
(1975-1977).

« Constructed twelve field operation support complexes, employing a
100-man crew and 19 pieces of heavy equipment (1965-1967).
 Jack-hammer operator, heavy construction (summers 1956-1957-1958).

« Planned, negolisted and executed large-scale equipment purchases
on a nation-to-nation level (1972-1974].

* Achieved field customer acceptance of two major new computer-based
systems:

—Equipment inventory control and repair parts expedite system
(1968-1971)

—Decision makers' training system (1977-1979)

« Proven leader . .. repeatedly elected or appointed to senior posts.

B.A. Benedictine College, 1959 (Class President; Yearbook Editor;

“Who's Who in American Colleges”]

* Naval War College, 1975 (Class President; Graduated “With Highest
Distinction”]

« University cf Maryland, 1973-1974 (Chinese Language)

* Middle Level Management [raining Course, 1967-1968 (Class Standing
10f97)

Family: Sharon and our sons Jim (11), Andy (8) and Matt (5] desire to
locate ina Mountain State by 1982; however, in the interim will consider
a position elsewhere in or outside the United States . . . Health:
Excellent. . .Birthdate: Decamber 9, 1937 ... Completing Military
Service with the rank of Lieutenant Colonel, U.S. Marine Corps.

A seeker of challenge experienced, proven and confident of closing
¥he salesforprofit:

images/00009.jpeg

images/00031.jpeg

images/00030.jpeg
SECTION B

SECTIONC

RGN
S’
Tk
Ko e
(59
V&
N
7
v
RO
> vo‘\ ot Vv
6&\03%&
Ls -
<
%
w
N
“
1
2 ’L v
1 |2 "
3 3 ‘\
1 |2 |a -
4 4 4

1123 |4|5|6|7|8 |9 ‘10 <] Item number in Section A
‘ <] How many times circled in B
<] Final rank for Section D

images/00033.jpeg
WTHE VALUE OF MY HOUSE 15 WAY DOWN, THE VALUE OF MY CAR
% PRACTCALLY NOTIING, AND | founp QUT THIS SUNT LS ONLY WoRTH R23,

© ScienceCartoonsPlus.com

images/00032.jpeg
Workplace
=S

Second Petal

images/00035.jpeg
SECTION B

SECTIONC

QQQ(‘\"‘\&\(’&
INARISY
IR
c,‘V\\e‘ 28
P
N
s
v 4}“1«
RO
SsS g
6\ A
st S o
L
w
LS
‘o
AR
o
102 | »
3| a A
A 1
L]
"s%8)"5| e ©
o

1)2]3]4|5]6]|7|8]|9]10 <]itemnumberin SectionA
| <] How many times circled in B
<] Final rank for Section D

images/00034.jpeg
Places | Have
Worked Thus
Farin My Life

Column A

Distasteful
Working
Conditions

| Have Learned
from the Past That
My Effectiveness

at Work |s Decreased
When | Have to
Work Under These
Conditions

Column B

Distasteful
Working
Conditions
Ranked

Among the Factors
or Qualities Listed
in Column A,

These Are the Ones
| Dislike Absolutely
the Most [in Order of
Decreasing Dislike)

Column C

-

The Keys to My
Effectiveness
at Work

| Believe My Effect-
iveness Would

Be at an Absolute
Maximum, If | Could
Work Under These
Conditions

[The Opposite of
the Qualities in
Column B, in Order):

1b.
2b.
3b.
4b.
5h.
6b.
7b.
8b.
9b.

images/00037.jpeg
Functional
(Transferable)
Skills

3

Special
Knowledges

Self-Management
Skills or Traits

WHAT YOU CAN DO
and Love to Do
with Data/Statistics or
People or Things

WHAT YOU KNOW

and Love to Use

HOW YOU CONDUCT
YOURSELF
Alone or
with Others

Usually These
Are Verbs

constructing
creating
researching
painting
analyzing
supervising
teaching
illustrating
organizing
counseling
repairing
healing
initiating

Usually These
Are Nouns

graphic design
physics

mathematics
warehouse procedures
bookkeeping

religion

data analysis

auto repair

CATIA

Spanish

music

principles of
conference planning

Usually These Are
Adjectives or Adverbs

adaptable
self-confident
cooperative
dependable
enthusiastic
disciplined
flexible
innovative
outgoing
supportive
persistent
resourceful
tactful

images/00036.jpeg
Third Petal

images/00028.jpeg

images/00027.jpeg
R for “Realistic”

People who have

athletic or mechan-

ical ability, prefer
to work with objects,
machines, tools,
plants, or animals,
or to be outdoors.

People who like to
work with data, have
C clerical or numerical
ability, carrying things
for out in detail, or fol-
“Conventional” lowing through on
others instructions.

People who like to work
with people—influencing,
persuading or per-
forming or leading or
managing for
organizational
goals or for
economic gain.

E for “Enterprising”

I for “Investigative”

People
who like to
observe, learn,
investigate,
analyze, evaluate,
or solve problems.

People who
have artistic, inno-
vative, or intuitional

abilities, and like to
work in unstructured
situations, using
their imagination
or creativity.

People who like to
work with people—
to inform, enlighten,
help, train, develop,
or cure them, or
are skilled
with words.

S for “Social”

A

for
“Artistic”

images/00029.jpeg
Column 1

Column 2

Column 3

Column 4

Places | Have
Worked Thus Far
in My Life

Kinds of People
There Who Drove
Me Nuts (from the
first column)

(No names, but
describe what
about them drove
you nuts; e.g.,
bossy, always
pestering me with
their personal
problems, always
left early before
the job was done,
etc. List these
inany order; it
doesn’t matter—
at least in this
column ...

Kinds of People

I'd Prefer Not

to Have to Work
With, in Order of
Preference

[This is now a rank-
ing of the items in
the second column,
in exact order of:
which is worse?
next? etc. Use the
Prioritizing Grid
opposite to do this.)

1a.
2a.
3a.

4a.

5a.

Kinds of People I'd
Most Like to Work
With, in Order of
Preference

[The opposite of
those qualities in
the third column,
in the same order)

2b.

3b.

4b.

5b.

images/00020.jpeg

images/00022.jpeg
Which 3 Worge ?

SECTION B

Copyright © Richard N. Bofles. All rignts reserved.

g 1]2|3]4|5|6|7|8[9|10 <Jitem in Section A
5 7| K3 éG 9 3%8 4|1 < How many circled in B
4 3[9[8[7][4[1]6][2[5]10 < Final for Section D

images/00021.jpeg
Job You Initially

Dream Job Eind

First Possibility (not very likely):
They almost match exactly.

Second Possibility Most Desired Possibility
(without this course): (with this course):
They overlap to some degree They overlap to some degree
(but in the things you don’t (and in the things you care

much care about). the most about).

images/00024.jpeg
G
eography

w:i =lu -:
%-:""‘*‘::

images/00023.jpeg
Effectiveness

/ Meaning or Missi;\
i Survival

i What's Happening

images/00026.jpeg
First Petal

images/00025.jpeg
ruwad Aq pasn eroaen) 4 sofe) Aq 030y

images/00017.jpeg
Your

Best
Time

Bargaining
Position
A
We must
have you.
We love you.
Too
Early We like you.
Who are you?

got
you.

Too
Late

Time

images/00016.jpeg
© ScienceCartoonsPlus.com

11 s (
‘ !
rflhl— J /W AY] 01/3:7:_1

:L s ’{(_ | ;/\C)
SGU &%:g Wuf W %57

JE—

i W B
a S5

"You CHODSE YOUR OWN SALARY KERE, WOULD YOU CARE TO
WORK AT l.ENO RISK; q.sofka RISK, 3, HiGH RISK, OR 4 ARE-
YOU-SURE-YOU-WANT-To-Do—THIS P%

images/00019.jpeg

images/00018.jpeg
$58,000

Hence, Your
Range Gets
$47,200 Stated As

The Employer’s s

Range Is

$36.500

images/00051.jpeg
The purpose for my life: | want there to be more.. .. [choose/

¢ U g B O

1.The Senses 2. The Body 3. Possessions 4. The Will, 5.The Heart é. Entertainment 7. The Earth 8. The Spirit 9. The Mind
(Beauty, Musicl (Health, Fitness) (Inventions, Gifts] Conscience (Love, [Relaxation] (Stewardship, [Faith) [Truth, Knowledge]
Justice, Morality] Compassion) Care for the Weak]
\\ 1 /
Binding the For whom? Feeding of the hungry,
body’s wounds With what kinds Clothing of the poar

of problems?

Robotics, The Internet, Which knowledge?

Painting,
Stagecraft, Apps,_TheInlsrﬂel What arena of truth?
Flowers, ofThings,
Cloth.ng‘ In whatarenas? Laughing,
Ornaments Medical W\fthwh?t klnﬁds Forgetting LoveiofGod
research oo lems? one sicares, Forgiveness,
Baining G
Enough! perspective,
Dancing, Joy
Prevention, E.g..Combating Theology,
Longevity racism Science,
Technology
Air,
Water,
Food,
Energy
\

in the World Because | Was Here

\ VL /
o o You may pick more than one. Write a one-page
ﬂ * essay. Summarize it on the Purpese Petal

images/00050.jpeg
Purpose
e

A

Fourth Petal

images/00053.jpeg

images/00052.jpeg
Knowledges

&

Fifth Petal

images/00055.jpeg
muw— = 20 m™ X m

YOUR FAVORITE SUBJECTS MATRIX

HIGH

3. Subjects for Which You
Have Little Enthusiasm but
in Which You Have Lots of
Expertise

1. Subjects for Which You
Have Lots of Enthusiasm and
in Which You Have Lots of
Expertise

BINGO!

4. Subjects f
Have Little En
in Which |
Expertise

2. Subjects for Which You
Have Lots of Enthusiasm
but in Which You Have Little
Expertise

LOW

ENTHUSIASM

HIGH

images/00054.jpeg
© ScienceCartoonsPlus.com

e
YSTEMS ST I

"N\ Sorp Svare Pavsiasst

Ananas DESIGNER

| CAN REMEMBER WHEN ALL WE NEEDED WAS SomroNe WHO
COULD CARVE AND SOMEONE wWHU COVLD sew."

images/00057.jpeg
Sixth Petal

images/00056.jpeg

images/00059.jpeg
Column 1

Names of Places
I Have Lived

My Geographical Preferences
DECISION MAKING FOR JUST YOU

From the Past: Translating the
Negatives Negatives into Positives

Factors | Disliked
and 5till Dislike About
Any Place

Factors | Liked and Still
Like About Any Place

Our Geographical Preferences
DECISION MAKING FOR YOU AND A PARTNER

Column 6 Column7 Column 8

Ranking of His/Her Combining Our Two Places That Fit
Preferences Lists (Columns 4 & 6] These Criteria

images/00058.jpeg
Geography

‘ﬂf" 1% «f
VR

Seventh Petal

images/00049.jpeg
SECTION B

SECTIONC

é Yy
O°. &
SLE
DS @e‘
¥ &
N
o
00
&
NN Vv
AN
@ .o¥
5° & %5
\‘E
"
N
°
1 Vv
2 °
12 |
3 3 q
12 |3 | w
4 4 b4

1|2 |3 |4 |5 [6 |7 |8 |9 | O

10 <] Item number in Section A
<| How many times circled in B
<] Final rank for Section D

images/00040.jpeg

images/00042.jpeg

images/00041.jpeg

images/00044.jpeg
-~

Your Seven Stories

In the space to the left, write above each
number, in turn, the name you give to
each story. Begin with Story #1. After
you have written it, give it a name. Enter
that name here [turn page on its side)
above #1.

Skills with People; as my story shows,
lcan...

Initiate, lead, be a pioneer
Supervise, manage

Follow through, get things done
Motivate

Persuade, sell, recruit

Consult

Advise

Coordinate
Negotiate, resolve conflicts

Help people link up cr connect

Heal, cure

Assess, evaluate, treat

Convey warmth and empathy

Interview, draw out

i

~
w
~

Raise people’s self-esteem
Instruct

Teach, tutor, or train (individuals, groups, animals)

images/00043.jpeg

images/00046.jpeg
Skills with Data, Ideas; as my story
shows, | can ... [continued)

Plan

Program

Research

Examine, inspect, compare, see similarities and
differences

Use acute senses (hearing, smell, taste, sight)
Study, observe

Compile, keep records, file, retrieve

Copy

Skills with Things; as my story shows,
lcan...

Control, expedite things
Make, produce, manufacture
Repair

Finish, restore, preserve
Construct

Shape, model, sculpt

Cut, carve, chisel

Setup, assemble

Handle, tend, feed

Operate, drive
Manipulate

Use my bedy, hands, fingers, with unusual
dexterity or strength

images/00045.jpeg
Skills with People; as my story shows,
Ican... (continued)

Speak

Listen

Counsel, guide, menter

Communicate well. in person

Communicate well, in writing

Divert, amuse, entertain, perform, act

Play an instrument
Interpret, spezk, or read a foreign larguage
Serve, care for, follow instructions fa thfully

Skills with Data, Ideas; as my story
shows, lcan...

Use my intuition
Crezte, innovate, invent

Design, use artistic abilities, be original

Visualize, including in three dimensions

Imagine

Use my brain

Synthesize, combine parts into awhole
Systematize, prioritize

Organize, classify

Perceive patterns

Analyzz, break down into its parts

Work with numbers, compute

Remember people, or data, to unusual degree

Develop, improve

Solve problems

images/00048.jpeg
My favorite
skill is:

My second
favorite skill is:

My third
favorite skill is:

My fourth
favorite skill i

My fifth
favorite skill

My sixth
favorite skill is:

My seventh
favorite skill

My eighth
favorite skill i:

My ninth
favorite skill i

My tenth
favorite skill is:

images/00047.jpeg
INVENTORY

YOUR SKILLS

FROM YOUR

STORIES Areone @ mwos 0 oama

images/00039.jpeg
People Things

INCREASINGLY PRESCRIBED

Synthesizing

Coordinating,
Innovating

|
Analyzing

Compiling,
Computing

Copying

Comparing

| |
Mentoring Setting Up
1
o Precision Working
Negotiating 1
Operating,
) Controlling
Instructing 1
Driving,
o Operating
Supervising |
Manipulating
Diverting, Ten:jing
Persuading 1
Feeding,
Speaking, Offbearing

Signaling

Serving,
Taking Instructions,
Helping

Handling

INCREASINGLY DISCRETIONARY

images/00038.jpeg

images/00071.jpeg
A
o3 :H / R
7 . v“ul‘\'. ! \ \
Z iy
. vl
3 bm“\g\\ AR
" |
s \
fpel AR
A

images/00070.jpeg

images/00073.jpeg

images/00072.jpeg

images/00075.jpeg
Initial:

What You
Ask Them
(continued)

Pleasure

P

If Nothing Occurs to
You, Ask:

1. How did you
start, with this
hobby, interest,
etc.?

2, What excites or
interests you the
maost about it?

3. What do you find
is the thing you like
least about it?

4. Who else do you
know who shares
this interest, hobby,
or enthusiasm, or
could tell me more
about my curiosity?

a.Canlgoand
see them?

b. May | mention
that it was you
who suggested
| see them?

c. May | say that
you recommended
them?

Get their name
and address.

Information

If Nothing Occurs to
You, Ask:

1. How did you get
interested in this

work and how did
you get hired?

2. What excites or
interests you the
most about it?

3. What do you find
is the thing you like
the least about it?
4. What kinds of
challenges or
problems do you
have to deal with in
this job?

5. What skills do
you need in order
to meet those
challenges or
problems?

6. Who else do

you know of who
does this kind of
work, or similar
work but with this
difference 3

Get their name and
address.

Employment

You Tell Them:

1. The kinds of chal-
lenges you like to
deal with.

2. What skills you
have to deal with
those challenges.

3. What experience
you have had in
dealing with those
challenges in the
past.

Afterward:

That Same
Night

SEND A THANK-
YOU NOTE

SEND A THANK-
YOU NOTE.

SEND A THANK-
YOU NOTE

images/00074.jpeg
Initial:

Kind of
Interview

Purpose

How You Go to
the Interview

Pleasure

P

Practice Field
Survey

To Get Used to Talk-
ing with People to
Enjoy It; to
“Penetrate
Networks”

You Can Take
Somebody with You

Information

Informational
Interviewing or
Research

To Find Out If You'd
Like a Job, Before
You Go Trying to
Get It

By Yourself or You
Can Take Somehody
with You

Employment

Employment
Interview or Hiring
Interview

To Get Hired for
the Work You Have
Decided You Would
Most Like to Do

By Yoursel

Who You
Talk To

How Long
2 Time You
Ask For

What You
Ask Them

Anyone Who Shares
Your Enthusiasm
About a (for You)
Non-Job-Related
Subject

10 Minutes land
DON'T run over—
asking to see them
at 11:45 a.m. may
help keep you
honest, since most
employers have
lunch appointments
atnoon)

Any Curiosity You
Have About Your
Shared Interest or
Enthusiasm

AWarker Who Is
Doing the Actual
Work You Are
Thinking About
Doing

Any Questions You
Have About This
Job or This Kind of
Work

An Employer Whao
Has the Power

to Hire You for the
Job You Have
Decided You Most
Would Like to Do

Ditto (or 19 minutes;
but notice the time,
and keep your word)

You Tell Them What
It Is You Like About
Their Organization
and What Kind of
Work You Are Look-
ing For

images/00077.jpeg

images/00076.jpeg
\/

images/00079.jpeg
Accountant Reporter

Television Television

Accountant

Reporter

Medicine Medicine
. D

|:> More Feasible Path #1 (two steps)
- More Feasible Path #2 (two steps)

images/00078.jpeg
Your

Career
field ‘ field field
1 2 3

job job job job job job job job job

BREAKING DOWN A CAREER

activity,| |activity,| |activity,| |activity,| |activity,| |activity,
task, task, task, task, task, task,
role role role role role role

| 1 1 v v Vi

skill skill | | skill skill skill skill skill

BUILDINGUP A CAREER

images/00060.jpeg
SECTION B

SECTIONC

QQ\&\P‘
O
G s
PR
& &
v
N
7
v 4}“1«
RS
0@ v\o‘\ ot v
RS
Luse o
LS
=
LS
o
|2 a
o
1 (2 | o
3| 3 A
1|2 |3 -
o 4| &

112|3|4|5[6|7(8]|9 |10 <] Item number in Section A
| <] How many times circled in B
<] Final rank for Section D

images/00062.jpeg
The Flower

“That One Piece of Paper”

1
My Preferred Kinds of
People to Work With:

1 / : o \

s >
: | |
s J
Wy Holtand Cade: | \ 5 /

——— gt G

3 4 5

What | Can Do and My Goal, Purpose, or My Favorite Knowledges.
Love to Do [My Favorite Mission in Life lor my or Fields of Interest.
Transferable Skills) philasophy about life]- ' .

1 ‘ 2 5

2 7

7
Level of Responsibility I'd Like: My Preferred My Preferred
Placels) toLive: Geographical

1 Faclors:
2 1

My Preferred Salary Range:

Dther Rewards Haped For.

Copyiht © Richard N. Balas; feel Iree 10 copy this onte a Larqer sheet of paser

images/00061.jpeg
Example
(Rich Feller’s Flower)
Favorite
People-Environment
1. Strong social, perceptuzl
skills 2. Emotionally and physcally
healthy 3. Enthusiastically include
others 4. Heterogeneous in interests
and skills 5. Social changers,
innovators 6. Politically, economi-
cally astute 7. Confident enough
to confront/cry and be foolish
8. Sensitive to nontraditional
ssues 9.1 and R (sze page 130]
10. Nonmaterialistic

Favorite Values
1. Improve the human condition
2. Promote interdepencence
and futuristic principles 3. Maxi-
mize productive vse oFhuman/
material resources 4. Teach people
to be self-directed/self-responsible
5. Free people from self-dsfeating
controls [thoughts, rules, barriers)
6. Promote capitalistic principles
7. Reduce exploitation 8. Promote
political participation 9. Acknowl-
edge those who give to the
community 10. Give

Favorite Interests
1. Large conference planning
2. Regional geography &
culture 3. Traveling on $20/day
4.Career planning seminars
5. Counseling techniques/
thearies 6. American policies

Favorite Skills
7. Fundamentals of sports

1. Observational/learning skills

away ideas
« continually expose sef to new experi- anieitals of
ences » perceptive in identifying and 8. Fighting sexism
assessing potential of others 2. Leadership 9. NASCAR auto racing
skills « continually search for more 10. Interior design
responsibility « see a problem/act to solve it
3. Instructing/interpreting/guiding « committed
tolearningas a lifelong process » create atmosphere
of acceptance 4. Serving/helaing/human relaticns
skills = shape atmosphere of particular place = relate
wellin dealing with public 5. Detail/follow-through »
skills » handle great variety of tasks resource Favorite
broker 6. Influencing/persuading skills » recruiting Working Conditions
talent/leadership + inspiring trust 7 Performing 1, Receive clinical supervision
skills » getting up in front of a group (if I'm in control) 2. Mentor ralatiansip
+ addressing small and large groups 8. Intuitional/ 3, Zxcellent secretary 4. Part
innovative skills = continually develop/ S lorger, highly respected
generate new ideas 9. Develop/plan/organize/ organization with clear
execute « designing projects e utilizing dirzction 5. Near gourmet and
Geography skills of others 10. Language/read/write health food specialty shops
* communicate effectively 6. Heterogeneous colleagues
(race, sex, age] 7. Flexible

« can think quickly on my feet

dress code 8. Merit

1. Close to major city
2. Mild winters/low
humidity 3. Change

in seasons 4. Clean and

green 5. 100,000 people

6. Nice shopping
malls 7. Wide range
of athletic options.
8. Diverse economic
base 9. Ample local
culture 10. Sense
of community
[pride]

system 9. Can bike/bus/
walk to work 10. Private
office with window

Salary and Level
of Responsibility

1. Can determine 9/12 month contract
2.Can determine own projects
3. Considerable clout in organization’s
direction without administrative
responsibilities 4. Able to select colleagues
5. 3to 5 assistants 6. $35K to $50K
7. Serve on various impertant hozrds
8. Can defer clerical and budget decisions
and tasks 9. Speak before large groups
10. Can run for elected office

images/00064.jpeg

images/00063.jpeg
i, LiLA. How's TM NOT SURE WHAT T THE BOOK HELPS YOV
THE J0B HUNT? WANT T0 90,30 Th BETTER. UNVERSTAND 50, WHAT 70
5 REAVING “WHAT COLOR WHAT YOU WANT TO DO
T Haven'T TS YOUR PARACHUTE?” WITH YOUR LIFe.
STARTED YeT.

By permission of John Forgetta and Creators Syndicate, Inc.

images/00066.jpeg

images/00065.jpeg

images/00068.jpeg

images/00067.jpeg

images/00069.jpeg

images/00091.jpeg
qinat color Is Your Parachyg, ?
GUIDE TO

JOB-HUNTING
ONLINE

6TH EDITION

Blogging, Career Sites, Gateways, Getting Interviews,
Job Boards, Job Search Engines, Personal Websites,
Posting Resumes, Research Sites, Social Networking,
Transferable Skills, and more

MARK EMERY BOLLES and
RICHARD NELSON BOLLES

images/00090.jpeg
FIRST EDITION 2010

The
Job-Hunter’s

SURVIVAL
GUIDE

How to Find Hope
and Rewarding Work,
Even When “There
Are No Jobs”

Richard N. Bolles
oooooooo WHAT COLOR IS YOUR PARACHUTE? N
10,000,000 COPIES SOLD

images/00093.jpeg
THIRDEDITION \
7

Richard N. Bolles Presents

WHAT COLOR IS YOUR

PARACHUTE?
for teens

Discover Yourself, Design Your Future,
and Plan for Your Dream Job

CAROL
CHRISTEN

images/00092.jpeg
"Howard Figler and Richard Nelson Bolles once again become our trusted guides as
we strive to serve responsibly in the sacred sphere of other people’s careers.”

—Deb Koen, president of Career Development Services and contributor
to the Wall Street Jounal's CareerJournal.com

//,’n‘\\\\ -

COUNSELOR’S
Handbook

SECOND
EDITION

HOWARD FIGLER & RICHARD NELSON BOLLES

author of The Complete author of What Color Is Your Parachute?
Job-Search Handbook

images/00095.jpeg

images/00094.jpeg
SECOND EDITION &l
COMPLETELY REVISED and UPDATED

Is Your
Parachute?

FOR "R ETIREMENT

Planning a Prosperous,

Healthy, and Happy Future

JOHN E. NELSON and RICHARD N. BOLLES

“A useful, practical roadmap for anyone thinking about

retirement, no matter how distant” —USA Today

images/00096.jpeg
NS || Rondom
House

GROUP

| Penguin

images/00080.jpeg

images/00082.jpeg

images/00081.jpeg

images/00084.jpeg

images/00083.jpeg
¥,
/_’,\’,,/l‘//(] !
A b

YN

"ES, THe BUSINESS RS Bcome PIGGERR., BAKT
TRED STILL LIKES TO WORK AT HOME."

images/00086.jpeg
Write a Winning Resume and Cover Letter
and Land Your Dream Job

WHAT COLOR
IS YOUR
PARACHUTE?

GUIDE TO

RETHINKING
RESUMES

RICHARD N. BOLLES

Author of the Best-Selling Job-Hunting Book in the World,
with More Than 10 Million Copies Sold

images/00085.jpeg
ScienceCartoonsPlus.com

MWHAT DO You MEAY 'DoNT Expecs MigacLes' 7

Wiy Suowpn

T 1 Edeecr Miracgs 70

images/00088.jpeg
500,000 COPIES SOLD | REVISED AND UPDATED

A Companion to the Best-Selling Job-Hunting Book in the World

What Color Is
Your Parachute?

JOB-HUNTER’S
WORKBOOK

FOURTH EDITION

RICHARD N. BOLLES

images/00087.jpeg
Ace the Interview and Land Your Dream Job

GUIDETO

RETHINKING
INTERVIEWS

Author of the best-selling job-hunting book in the world,
with more than 10 million copies sold

images/00089.jpeg

