STRENGTHS AND SKILLS

THREE TYPES OF SKILLS

Identifying your strengths and skills is a vital part of preparing to sell yourself to an employer. Before you can develop a resumé or handle a job interview, you need to outline the positive traits and abilities which you have to offer. To help highlight your strengths, try dividing them into the following three categories:

Special Knowledge Skills

- When your skills are technical or require particular knowledge related to a specific position, they are referred to as special knowledge skills. For example, a Computer Programmer might identify particular computer skills, such as UNIX, BASIC or "C" Programming Languages, while a Secretary might cite typing 65 wpm.
- Skills demonstrating mastery of a particular body of knowledge related to a specific type of work are also special knowledge skills. A Fab Operator or Technician could highlight knowledge of clean room procedures or Statistical Process Control, whereas a Building Inspector might know city and county building codes.

Personal Qualities

• Personal qualities are those positive traits which you bring with you into any environment. For example, enthusiasm, flexibility, a sense of humor and dependability are all valuable personal qualities. Your specific traits can greatly enhance you as a candidate for a prospective job.

Transferable Skills

 Transferable skills are those abilities gained from one experience that can be used in other industries or jobs, such as planning, organizing, negotiating, motivating others, attention to detail and following written instructions. Most often these take the form of ACTION words.

SPECIAL KNOWLEDGE SKILLS

Identify your sp without worryin Later you can pr	ig that you a	ire being over	rly specific o		
	,				
				£	

PERSONAL QUALITIES

Place a check mark by those qualities which best represent you.

	enfahr conceious	
_ methodical	safety conscious	observant
_ punctual	helpful	motivated
_ purposeful	honest	efficient
_ tolerant	hard-working	organized
_ IoyaI	articulate	sincere
_ produce quality work	willing to work overtime	flexible
_ enthusiastic	artistic	work quickly
show leadership	work well under pressure	reliable
serious	learn quickly	sense of humor
responsible	knowledgeable	sensitive
resourceful	positive attitude	cooperative
_ professional	charismatic	dependable
_ careful	calm	perceptive
mature	cheerful	patient
_ considerate	outgoing	thorough
_ committed	confident	conscientious
consistent	creative	decisive
dedicated	diligent	disciplined
_ dynamic	easy-going	energetic
_ enterprising	friendly	goal-directed
good-natured	imaginative	independent
industrious	innovative	insightful
	straightforward	

STRENGTHS AND SKILLS

TRANSFERABLE SKILLS

Place a check mark beside those words on the next three pages which best describe your transferable skills, the abilities which you gained from past work or other life experience which can transfer to new industries or jobs. You may want to place an asterisk * by the skills most valuable to your targeted job objective.

	RESEARCH	
analyzing ascertaining clarifying collecting critiquing deciding diagnosing examining experimenting extracting	extrapolating evaluating gathering identifying inspecting interpreting interviewing investigating isolating organizing	receiving receiving researching reviewing surveying synthesizing systematizing summarizing troubleshooting writing
	FINANCIAL	-
accounting adjusting administering allocating analyzing appraising auditing balancing bookkeeping	budgeting calculating computing consolidating depositing detail-oriented developing estimating forecasting	managing planning preparing projecting reconciling record-keeping researching resolving solving
abstracting acting conceptualizing constructing creating customizing designing developing directing discovering discriminating dramatizing drawing	CREATIVE establishingfashioningfoundinggeneratingillustratingimagininginnovatinginstitutingintegratingintroducingintroducinginventinginventingoriginating	perceiving performing painting planning playing revitalizing sculpting shaping sharing singing synthesizing visualizing writing

STRENGTHS AND SKILLS

TECHNICAL / MANUAL

adjusting assessing attendir caring clarifying classify coaching counseling demons diagnos	ng ing g trating	HELPING _ directing _ educating _ expediting _ facilitating _ familiarizing _ guiding _ leading _ listening _ mentoring _ motivating	observing referring rehabilitating relating rendering representing servicing speaking team-work understanding
approvii arrangin catalogu checking classifyi collating collectin comparii compilir copying detectin dissectir dispatcl dispensi distribu	ng ng ning Sing g ng	enforcing executing extracting facilitating filing following-through generating implementing inspecting inventorying logging monitoring operating organizing	preparing processing proof-reading purchasing recording responding retaining retrieving tabulating screening specifying systematizing transcribing validating
assemble bending binding binding calculat computing controlli cutting deliveri designin devising diagnosi drilling driving engineer	ing ing ing ing ing ing ing	fabricating feeding fixing grinding handling installing lifting maintaining making manipulating moving operating machinery operating tools overhauling packing	programming pulling punching remodeling repairing setting-up shipping solving sorting tending tending testing upgrading weighing