

Clarkson University

Career Services and

Reh School of Business

The David D. Reh School of Business

Career Guide

 SELECTING A BUSINESS MAJOR

¶ Business Intelligence and Data Analytics

¶ Engineering and Management

¶ Financial Information and Analysis

¶ Global Supply Chain Management

¶ Innovation and Entrepreneurship

INFORMATION ABOUT EACH MAJOR:

ü Description of Major

ü Tell Me More

ü Characteristics of Successful Students

ü Career Possibilities

ü Companies Hiring Graduates

ü Related Clarkson Professional Societies/Student Groups

ü Websites

CAREER CENTER SERVICES AND USING KNIGHTLINK

PROFESSIONAL EXPERIENCE REQUIREMENT

 CAREER CENTER ALUMNI MENTOR PROGRAM

 THE JOB/CO-OP/INTERNSHIP SEARCH

 THE RESUME GUIDE AND SAMPLES

 THE COVER LETTER, THANK YOU LETTER AND SAMPLES

 THE INTERVIEW

 PROFESSIONAL EXPERIENCE CREDIT AND PAPERWORK

 THE OFFER AND NEGOTIATIONS

 GRADUATE SCHOOL

SCHOOL OF BUSINESS CAREER GUIDE

CLARKSON UNIVERSITY CAREER CENTER

CAREER SERVICES Å COOPERATIVE EDUCATION Å INTERNSHIPS Å STUDY ABROAD EXCHANGE

THE SCHOOL OF BUSINESS OFFERS AN ARRAY OF MAJORS:

ü Business Intelligence and Data Analytics

ü Engineering and Management

ü Financial Information and Analysis

ü Global Supply Chain Management

ü Innovation and Entrepreneurship

DESCRIPTION OF THE MAJOR

Business intelligence and data analytics involves tools and

practices that drive access, analysis, and interpretation of

business data. This analysis leads to improved decision

making and performance across the value chain. These

tools and skills are essential in today’s data driven

economy.

The Bachelor of Science in Business Intelligence and Data

Analytics (BIDA) degree will help create process-oriented

information managers with the ability to develop keen

data-driven insights into business problems and solutions.

Graduates will be able to work effectively with a range of

organizational stakeholders with varying knowledge and

skill bases - from data scientists to field salespeople.

Graduates will be able to identify and use proper data and

analysis tools for effective problem solving and

importantly, will be able to communicate information

effectively across the organization to promote and support

clear, balanced, and transparent decision-making.

TELL ME MORE

Students graduating with the BIDA major will have an

understanding of the components of information systems

currently in use: Enterprise Resource Planning platforms,

business intelligence, database management systems,

data analytics technologies, and emerging innovations in

the field. They will have the ability to use industry-

recognized business systems such as SAP ERP and

analysis tools such as Microsoft Excel and an

understanding of the business requirements underlying

all data collection and analysis. Students will develop a

working knowledge of data collection methods, including

structured and unstructured data, and the process by

which the data is extracted, transformed and loaded into

the various types of information systems for analysis.

The starting salaries for Clarkson graduates in this major

average $55,500 per year.

CHARACTERISTICS OF SUCCESSFUL STUDENTS

Successful graduates in this field possess technical

knowledge, cross-disciplinary thinking, and the ability to

effectively communicate. In addition, problem solving and

interpersonal skills will be vital in managing outsourcing

relationships.

SCHOOL OF BUSINESS

SELECTING YOUR MAJOR

BUSINESS INTELLIGENC E AND DATA ANALYTICS

BIDA CAREER POSSIBILITIES

Below is a listing of job titles obtained by recent Clarkson graduates:

¶ Data Analyst

¶ Systems Engineer

¶ Business Intelligence Analyst

¶ Data Warehouse Analyst

¶ Information Management Program Manager

¶ Information Architect

¶ Information Systems Analyst

¶ Quality Assurance Engineer

¶ ERP Consultant

¶ ERP Programmer/Analyst

¶ Project Manager

¶ Database Manager/Administrator

COMPANIES HIRING CLARKSON BIDA GRADUATES

¶ Computer Task Group

¶ IBM

¶ EPIC

¶ Tyco Electronics

¶ GE

¶ AIX Group

¶ AmeriCorps

¶ Copart

¶ NYSERDA

¶ Computer Science Corporation

¶ PointSource, LLC

¶ The Computer Store Center

¶ CSC

¶ Webroot Software

¶ Citizen Advocates

¶ Full Stack Aspirations

BIDA RELATED CLARKSON PROFESSIONAL

SOCIETIES/STUDENT GROUPS

¶ Association for Computing Machinery (ACM)

¶ Interactive Digital Entertainment and Arts (IDEA)

¶ Alpha Kappa Psi (Business Fraternity)

¶ Beta Gamma Sigma (International Business

Honor Society)

¶ Beta Alpha Psi Honor Society

¶ Collegiate Entrepreneurs’ Organization (CEO)

¶ Leadership Corps

BIDA WEBSITES

¶ www.dice.com

¶ http://www.forbes.com/technology/

¶ http://www.informationweek.com/

¶ Business Technology Leadership

http://www.cio.com/

¶ Technology Resource http://www.infoworld.com/

¶ Occupational Outlook Handbook

www.bls.gov/ooh

DESCRIPTION OF THE MAJOR

The E&M program utilizes Clarkson’s traditional strengths,

stressing engineering principles and technical problem-

solving in conjunction with quantitative and qualitative

managerial decision-making. The program was developed

in partnership with industry leaders to meet the growing

demand for individuals with strong skills in both

engineering and business, who can bring a broad

business and technical perspective to complex business

and industrial management.

TELL ME MORE

Students receive a balanced education involving course

requirements from each of the major disciplines of

engineering, business, science, and liberal arts.

Typically, E&M students are people-oriented, at ease with

science and mathematics, and anticipate increasing

managerial responsibilities over the course of their

careers. Problem solving, communication, and teamwork

permeate the E&M curriculum. By design, the

environment is one of collaborative teamwork and is

known for strong mutual support among students. E&M

graduates are recognized as leaders and facilitators who

possess the ability to initiate new ideas and change.

Engineering & Management graduates are in high

demand and the field is constantly evolving.

The starting salaries for Clarkson graduates in this major

average $59,800 per year.

ENGINEERING & MANAGEMENT

http://www.dice.com/
http://www.forbes.com/technology/
http://www.informationweek.com/
http://www.cio.com/
http://www.infoworld.com/

CHARACTERISTICS OF SUCCESSFUL GRADUATES

E&M Graduates are educated and prepared to:

¶ apply technical problem solving skills to develop

innovative, effective, and sustainable solutions to

complex problems;

¶ lead multi-disciplinary teams to success by

managing team dynamics;

¶ effectively communicate information for decision-

making both orally and in writing to both

technical and non-technical audiences;

¶ continuously balance simultaneous demands of

today’s global environment through multi-tasking

capabilities of planning, organizing, managing

and controlling resources;

¶ combine engineering and business core

knowledge to apply quantitative and qualitative

methods to process analysis in business

systems;

¶ make timely, ethical and useful decisions in

response to organizational challenges.

E&M CAREER POSSIBILITIES

The listing below offers examples of possible career paths and is not meant to be comprehensive.

Project Management

¶ Construction Management

¶ Contract Administration

¶ Cost Engineer

Manufacturing & Production

¶ Industrial and Project Engineer

¶ Production Supervision

¶ Project Planning

¶ Quality Control

¶ Inventory Control

¶ Procurement

Global Supply Chain Management

¶ Design

¶ Custom Service

¶ Distribution

¶ Transportation

¶ Systems Integration

Sales & Marketing

¶ Technical Sales

¶ Technical Marketing

¶ Consulting

COMPANIES HIRING CLARKSON E&M GRADUATES

¶ Accenture

¶ Advance Testing

¶ ALCOA

¶ Amphenol

¶ Apple Computers

¶ Bath Iron Works

¶ Bausch & Lomb

¶ BAE Systems

¶ Babcock Power

¶ Bell Company

¶ Bernier Carr & Associates

¶ Borg Warner

¶ Burt Process Equipment

¶ C Speed, LLC

¶ CCI Companies

¶ Cives Steel

¶ Cooper Industries

¶ Corning, Inc.

¶ Emerson Power Transmission

¶ Energizer

¶ Eveready

¶ Exxon Mobil

¶ Fastenal

¶ Frito-Lay

¶ GE Energy

¶ GE Infrastructure

¶ GE Transportation

¶ General Dynamics

¶ Gexpro

¶ Goodyear

¶ Goulds Pumps Inc.

¶ Grainger

¶ HDR, Inc.

¶ Hipotronics

¶ Honeywell, Inc.

¶ Horizons Solutions

¶ IBM

¶ Ingersoll-Rand Co.

¶ ITT

¶ Johnson Controls Inc.

¶ Johnson & Johnson

¶ Kiewit Construction

¶ Kodak Group

¶ KOM Automation

¶ Lockheed Martin

Corp.

¶ Malcolm Pirnie, Inc.

¶ MetLife

¶ MWH Americas

¶ Nalco Company

¶ Northwestern Mutual Life

¶ NY Air Brake

¶ NYS DOT

¶ O’Brien & Gere

¶ Otis Elevator

¶ POOLCORP

¶ Portsmouth Naval Shipyard

¶ Procter & Gamble

¶ Ralph W. Earl

¶ Raymond Corporation

¶ Rockwell Automation

¶ Saint Gobain-Abrasives

¶ Schafer Engineering

Services

¶ Schneider Electric

¶ Sensata Technologies

¶ Siemens Building

Technologies

¶ The Hive Group

¶ Toyota Motor

¶ TRC Power Delivery

¶ Trane

¶ Turner Construction

¶ Tyco Industries

¶ United McGill

E&M RELATED CLARKSON PROFESSIONAL SOCIETIES/STUDENT GROUPS

¶ E&M Society

¶ Strategic Investments Group

¶ Leadership Corps

¶ Sigma Tau Iota (E&M Honorary Society)

¶ Alpha Kappa Psi (Business Fraternity)

¶ Collegiate Entrepreneurs’ Organization (CEO)

E&M WEBSITES

¶ http://www.clarkson.edu/em/

¶ American Society for Engineering Management www.asem.org

¶ Institute of Industrial Engineers www.iienet2.org

¶ Fundamentals of Engineering Exam www.clarkson.edu/engineering/feinfo.html

¶ Council of Supply Chain Management Professionals www.cscmp.org

¶ Association for Operations Management www.apics.org

¶ Occupational Outlook Handbook www.bls.gov/ooh

¶ O*NET www.onetonline.org

¶ National Council of Examiners for Engineering and Surveyors www.ncees.org

DESCRIPTION OF THE MAJOR

FI&A is a major that integrates the traditional functions of

finance and accounting. Accounting is seen as the

language of business and the information it provides

allows for sound financial decision making in managing

assets and investments. In addition, this major prepares

students for further education and certification-CPA

(Certified Public Accountant) or CFA (Chartered Financial

Analyst).

TELL ME MORE

Clarkson’s FIA majors may tailor a concentration in either

the accounting or finance domain. The major prepares

students for an immediate career in corporate finance or

accounting, and/or for additional education resulting in

certification (CPA or CFA).

Working in the field, you may conduct quantitation

analysis, prepare financial reports, analyze and prepare

budgets, and assist with a firm’s strategic planning.

The starting salaries for Clarkson graduates in this field

average $55,625 per year.

CHARACTERISTICS OF SUCCESSFUL STUDENTS

Successful graduates possess a fundamental knowledge

of managerial and cost accounting, accounting

information and design, financial management,

investment management, financial services and

corporate finance planning. In addition, graduates are

critical and analytical thinkers who possess good

communication skills.

CAREER POSSIBILITIES

Below is a listing of job titles obtained by recent Clarkson graduates:

¶ Certified Public Accountant (completion of 150 hrs & CPA exam)

¶ Comptroller

¶ Accounting Analyst

¶ Replenishment Consultant

¶ Financial Validation Analyst

¶ Associate Financial Analyst

¶ Human Capital Management Consultant

¶ Supply Chain Consultant

¶ Credit Analyst

¶ IRS Investigator/Agent

¶ Management Accountant

¶ Bank Manager

¶ Budget Analyst

¶ Business Manager

¶ Commodity Trader

¶ Controller

¶ CFO

¶ Financial Analyst and Planner

FINANCIAL INFORMATION AND ANALYSIS

http://www.clarkson.edu/em/
http://www.asem.org/
http://www.iienet2.org/
http://www.clarkson.edu/engineering/feinfo.html
http://www.cscmp.org/
http://www.apics.org/
http://www.onetonline.org/
http://www.ncees.org/

COMPANIES HIRING CLARKSON FI&A GRADUATES

¶ IBM

¶ Goldman Sachs

¶ General Electric (Financial Leadership Program)

¶ BAE (Financial Leadership Program)

¶ Accenture

¶ Seacomm Federal Credit Union

¶ BC&G Transportation Company

¶ Decesente Distributing Company

¶ Epic Systems

¶ National Grid

¶ Central Hudson Gas and Electric

¶ LCS&Z, LLP.

¶ Walmart

¶ Lockheed & Martin

¶ Wynit, Inc.

¶ Goodrich Corporation

¶ General Dynamics

¶ Armament & Technical products

¶ PWC

¶ Farm Credit East

FI&A RELATED CLARKSON PROFESSIONAL SOCIETIES/STUDENT GROUPS

¶ Beta Alpha Psi Honor Society

¶ Strategic Investments Group

¶ Alpha Kappa Psi

¶ Beta Gamma Sigma (International Business Honor Society)

¶ Leadership Corps

¶ Collegiate Entrepreneurs’ Organization (CEO)

¶ Sigma Nu Tau

 FI&A WEBSITES

¶ Accounting Careers www.accounting.com/careers

¶ American Institute of Certified Accountants www.aicpa.org

¶ Financial Management Association International www.fma.org

¶ Financial Job Network www.fjn.com

¶ CFA Institute www.cfainstitute.org

¶ The Global Association of Investment Professionals www.cfainstitute.org

¶ Occupational Outlook Handbook www.bls.gov/ooh

¶ O*NET www.onetonline.org

DESCRIPTION OF THE MAJOR

The principles behind global supply chain management

focus on developing a seamless flow of raw materials,

products/services, information, and financial capital. The

supply chain starts at the initial design process and

includes raw material sourcing, logistics and continues

through the delivery of that product or service to the end

customer, with a goal of creating customer satisfaction at

optimal cost.

The GSCM curriculum takes a systems approach, which

includes concepts and faculty from operations

management, marketing, information systems, human

resource management, strategic management, and

economics woven together into a seamless curriculum.

TELL ME MORE

Global Supply Chain Management is the study of efficient

distribution channels with the end goal being increased

profits while providing a high quality product. Working in

the field, you may coordinate/streamline sourcing,

production, purchasing, warehousing and/or distribution

to reduce costs, improve quality and customer

satisfaction.

The starting salaries for Clarkson graduates in this major

average $56,200 per year.

CHARACTERISTICS OF SUCCESSFUL STUDENTS

Successful graduates possess expertise in ERP

(Enterprise Resource Planning), cross-disciplinary

thinking, teamwork and communication skills, problem

solving/critical thinking skills, organizational skills and

professionalism.

GLOBAL SUPPLY CHAIN MANAGEMENT

http://www.aicpa.org/
http://www.fma.org/
http://www.fjn.com/
http://www.cfainstitute.org/
http://www.cfainstitute.org/
http://www.onetonline.org/

CAREER POSSIBILITIES

Below is a listing of job titles obtained by recent Clarkson graduates:

¶ Sourcing Agent

¶ Supply Chain Manager

¶ Corporate Procurement

¶ Business Development Specialist

¶ Supply Chain Consultant

¶ Logistics Manager

¶ Logistics Analyst

¶ Material Coordinator

¶ Planner/Buyer

¶ Commodity Manager

¶ Technical Support Specialist

¶ Operations Development

COMPANIES HIRING CLARKSON GSCM GRADUATES

¶ Accenture

¶ Aldi

¶ Amazon

¶ Amphenol Aerospace

¶ Bechtel

¶ Boshart Engineering

¶ Cooper Industries

¶ Corning Inc.

¶ Crane Co.

¶ Frito Lay

¶ General Dynamics Armament

and Technical Products

¶ General Dynamics Electric

Boat

¶ Genesee Brewing Company

¶ GE Electric

¶ GE Transportation

¶ Goodrich Corporation

¶ IBM

¶ Industrial Sales and

Manufacturing

¶ Johnson&Johnson

¶ Kom Automation

¶ Kraft Foods Inc.

¶ Lockheed Martin

¶ Neutrogena

¶ Pathfinder Bank

¶ Poolcorp

¶ Procter&Gamble

¶ Ransco

¶ Raymond Corporation

¶ Raytheon Corp.

¶ Rennline Inc.

¶ Saint-Gobain Abrasives

¶ Saratoga Eagle Sales and

Service

¶ SCP Pool Corporation

¶ Siemens

¶ SQL Labs

¶ Stanley Black and Decker

¶ Tyco Electronics

¶ UW Marx Inc.

¶ Veyance Technologies

¶ Wal-Mart Corporation

¶ Wegmans

GSCM RELATED CLARKSON PROFESSIONAL SOCIETIES/STUDENT GROUPS

¶ Occupational Outlook Handbook www.bls.

¶ Association for Operations Management (APICS)

¶ Alpha Kappa Psi (Business Fraternity)

¶ Gamma Gamma Sigma (International Business Honor Society)

¶ Collegiate Entrepreneurs’ Organization (CEO)

GSCM WEBSITES

¶ www.clarkson.edu/business/gscm

¶ Council of Supply Chain Management Professionals www.cscmp.org

¶ Association for Operations Management www.apics.org

¶ Occupational Outlook Handbook www.bls.gov/ooh

¶ O*NET www.onetonline.org

http://www.bls/
http://www.cscmp.org/
http://www.apics.org/
http://www.onetonline.org/

DESCRIPTION OF THE MAJOR

Employers are clear that innovation is critical to economic

growth. Innovation and Entrepreneurship is a flexible

major that provides students with the knowledge and

skills necessary to manage the innovation process and/or

manage a business enterprise. The Innovation &

Entrepreneurship curriculum encompasses the creative

process, branding, asset management, marketing

strategies-analysis and research, consumer behavior,

commercialization and organizational design. Students

learn to assume risk, manage resources and capitalize on

opportunities.

INNOVATION AND ENTREPRENEURSHIP

TELL ME MORE

From start-ups to consulting, there are a broad range of

careers one may choose from when graduating within this

major. Working in the field, you will combine your creative

talent with your broad, integrated business knowledge to

meet your company’s goals and objectives.

You may gather information to identify potential

customers and forecast sales; you may establish a

marketing plan to assess and compete with your

competitor; you may manage your own business; you may

create a new product, conduct research to obtain a

patent and bring the product to market; you might work

on a creative team to identify a market need and develop

a strategy for product launch.

The starting salaries for Clarkson graduates in this major

are on average $57,500 per year.

CHARACTERISTICS OF SUCCESSFUL STUDENTS

Successful graduates from this program are able to utilize

creative and integrative thinking, and will have the ability

to work well in teams. Graduates will be critical thinkers

and will have strong verbal and written communication

skills.

CAREER POSSIBILITIES

The listing below offers examples of possible career paths and is not meant to be comprehensive:

¶ Brand Manager

¶ Consultant

¶ Recruiting Coordinator

¶ Product Design Specialist

¶ Marketing Analyst

¶ GBS Consultant

¶ New Business Processor

¶ Director of Internet Marketing

¶ Entrepreneur

¶ Innovation Strategist

¶ Project Director

¶ Legal & Compliance Assistant

¶ Inside Sales Executive

¶ Marketing Director

¶ Advertising Sales

¶ Customer Service Manager

COMPANIES HIRING CLARKSON I&E GRADUATES

¶ Amazon

¶ AXA Equitable

¶ Keyence

¶ Upbeat Studios

¶ Empire Vision Centers

¶ Calcus Publishing Company

¶ IBM

¶ Jobspring Partners

¶ Northwestern Mutual

¶ Wellington Management, Company, LLP

¶ New Hampshire Junior Monarch

¶ Penske Truck Leasing

¶ Travelers Company

¶ Schneider Electric

¶ RMS-Research and Marketing Strategies

¶ Disney

INNOVATION & ENTREPRENEURSHIP RELATED CLARKSON PROFESSIONAL SOCIETIES/STUDENT GROUPS

¶ Sigma Nu Lau (Entrepreneurship Honor Society)

¶ Collegiate Entrepreneurs’ Organization (CEO)

¶ Leadership Corps

¶ Alpha Kappa Psi (Business Fraternity)

¶ Beta Gamma Sigma (International Business Honor Society)

INNOVATION AND ENTREPRENEURSHIP

 WEBSITES

¶ Entrepreneurs’ Organization www.eonetwork.org

¶ American Marketing Association www.marketingpower.com

¶ American Management Association www.amanet.org

¶ Occupational Outlook Handbook www.bls.gov/ooh

¶ O*NET www.onetonline.org

Choosing a major takes time. The best way to start is to

inventory your interests and build a career based on the

functions of business that you enjoy. Talking to your

professors or advisor is a good way to see what is

available to you in the work world. Many faculty members

have held industrial positions before entering teaching, or

are working for industry or government as a consultant or

researcher.

Make contact with the staff of the Career Center in the

ERC during your first semester at Clarkson to find out

what they can do for you. Also, attend the Career Fairs

held at Clarkson each fall and spring semesters. Many

company representatives and alumni attend the Clarkson

Fairs. It is a great opportunity to learn about the

opportunities available. You can inquire about internship

and Co-op positions. Clarkson offers programs to

broaden your college experiences. Both the Cooperative

Education and Study Exchange Programs require a

student to be off campus for at least one semester.

COOPERATIVE EDUCATION PROGRAM (CO-OP)

A co-op is the best way to test drive a future career and to

make valuable contacts in the industry. A co-op, short for

“cooperative education,” is a paid position with a

company for a full academic semester and often the

summer. For many Clarkson students, co-ops offer

several advantages over internships. Since co-ops are

longer than most internships, you can take on greater

responsibilities and get a better real-world feel for the job.

Another advantage is that many companies use co-ops as

a six-month “interview” for a full-time position after

graduation. Please take note that written approval from

the department is required before a student leaves on Co-

op. More information about the co-op program can be

found at: http://www.clarkson.edu/career/students

INTERNSHIP

An internship is another great way to get an inside look at

a future career. Responsibilities vary greatly with each

company, but you’ll leave with real-world experience and

a solid reference on your resume. Most internships take

place during the summer with short experiences during

the winter break.

RESUME, INTERNSHIP AND JOB SEARCH

The CC staff is very helpful and qualified to assist you with

writing and designing your resume. It is wise to stop by

early on in your college career to find out how to begin

building the credentials for your resume. The CC can also

help you with strategies and contacts for finding

internships, co-ops and jobs. Their office also conducts

mock interviews upon request. The Career Center hosts

an on-line recruiting system called KnightLink.

KNIGHTLINK is Clarkson’s online career management

resource for both current students and alumni. Every

student receives a KnightLink account automatically, but

then you take over and create and update your personal

profile.

Build a personal profile on KnightLink to:

- Post and submit your resume to potential employers.

- Search for open jobs, co-ops and internships.

- Research employers and organizations.

- Apply for jobs targeted to Clarkson students and alumni.

- Schedule on-campus interviews.

- View upcoming Career Center and employer events.

- Receive notifications from the Career Center about

 opportunities in your field based upon your profile.

- Let employers find you — our corporate partners can

 access your resume!

THE CAREER CENTER CAN ASSIST WITH YOUR MAJOR CHOICE

AND JOB/INTERNSHIP SEARCH

http://www.eonetwork.org/
http://www.marketingpower.com/
http://www.amanet.org/
http://www.bls.gov/ooh
http://www.onetonline.org/
http://www.clarkson.edu/career/students
http://www.clarkson.edu/career/exp_ed/index.html
http://www.clarkson.edu/career/events/index.html
http://www.clarkson.edu/career/index.html

The Professional Experience requirement of the Clarkson Common Experience curriculum is the following:

 ñAll students participate in a project-based professional experience such as co-op, internship, directed research, or
community project clearly related to the student's professional goals.ò

Professional Experience Objectives

Students should develop an appreciation of the need for self-motivated, life-long learning:
1. Students should understand the need for continuously updating their professional skills after graduation.
2. Students should demonstrate learning effectively on their own.

Students should develop an increased social awareness and interpersonal competence:
3. Students should demonstrate leadership skills such as goal setting, change management, ethical behavior, and

providing actionable feedback,
4. Students should demonstrate teamwork skills such as building effective relationships with peers, being a
 collaborative team member, and identifying and managing team conflict,
5. Students should demonstrate an understanding of the value of service to the University, to the community, or to
 the profession.

STEPS TO REPORTING YOUR PROFESSIONAL EXPERIENCE

Your professional experience documentation must now be completed in Knightlink.

1. Log into Knightlink (http://clarkson.edu/knightlink)

First time users ï if you donôt know your password, click the forgot password link to set one up

2. Select the Profile tab, then ñProfessional Experienceò

3. Click on the ñAdd New Experienceò button, fill in your information and submit

4. After submitting, you will receive an email confirming your submission and outlining the next steps

CO-OP STUDENTS ONLY: Your paperwork should include an Academic Plan form (located under the Career Resources tab,

in the Career Center Forms and Handouts section), which is completed through a meeting with your advisor. If you do not have

this right away, you can always fill out as much information as possible, ñsave as draftò and complete the paperwork at a later

date. Questions? Call the Career Center at 315-268-6477

Engineering and Management Students

Business (including E&M) students can fulfill this requirement by one of the following

(It is expected that students will work at least 150 hours towards this requirement):

Option A: A meaningful professional experience, such as an internship in industry or a government facility, among

others. This would typically take place during the summer, but could be a semester co-op assignment.

Option B: Serving as a leader or taking on a role with significant responsibility in a professional or community service

organization or in another volunteer activity.

Option C: Participation in an independent project under the direction of a qualified mentor. This could be at Clarkson

or elsewhere, during the summer or academic year, could be for pay or course credit (not both).

SCHOOL OF BUSINESS

PROFESSIONAL EXPERIENCE REQUIREMENT: SB 310 OR EM 310

EM310 ï E&M Professional Experience: Credits (0)

Project-based professional experience in engineering & management, related to student career interests

and/or field of study. Fulfills Clarkson Common Experience Professional Experience requirement for E&M

students. Course registration requires E&M approval of application. Completion of course requires approval of

E&M Director. Offered Pass/No Credit.

http://clarkson.edu/knightlink

All other Business Students

PROGRAM OVERVIEW & STUDENT GUIDELINES

One of the most valuable resources to current students and graduates is the ability to interact with Clarkson alumni.

Graduates of Clarkson work in a variety of industries and organizations, and many have attended graduate programs. The

Alumni Mentor Program offers you an easy introduction to Clarkson alumni and allows you to seek guidance, advice, and

feedback in an open and confidential manner. Please note that all mentors have volunteered to share their time, knowledge

and assistance. In order to maximize your contacts and to participate in the Alumni Mentor Program, students must attend

an introduction program or meet with a Career Center representative in order to obtain access.

Please keep in mind that this program is not designed for students to directly solicit job and internship opportunities. The

Career Center and Alumni Association reserve the right to remove your profile from the system for inappropriate messages

and discussion topics.

TOPICS OF CONVERSATION TO CONSIDER

Clarkson Alumni Mentors are prepared to provide insight and answers to a variety of topics during and after your collegiate

years. Connect with alumni to learn about or to discuss the following:

• Career functions or industries (i.e. what one does, what it is like to work at company “x,” etc.)

• Path of Clarkson University alumni

• Résumé and letter writing advice or critiques

• Practice interview questions or discuss interview etiquette and format

• Life after Clarkson, including work/life balance

• Graduate School (i.e. how to select an appropriate program, application tips, etc.)

• Topics of your choice – remember, this program is for you to ask about your interests, goals, etc.

REGISTRATION: GETTING STARTED WITH LINKEDIN

After attending the introduction and registration program “Networking Knights” (visit Knightlink for scheduled orientations)

or you have spoken individually with a Career Center staff member, you are ready to effectively utilize this resource. This

network of alumni is not only here to assist you as an undergraduate, but also is an excellent way of developing contacts well

into your future.

Step 1: As outlined during the registration program, if you do not already have a LinkedIn profile, you will need to create one

at http://www.linkedin.com/.

Step 2: Under the “Groups” tab request to join the “Clarkson University Mentor Program” group. To locate the group, type the

title into the search box. Once located, click “Join Group” for the correct group in the Search Results. A Career Center

representative will approve your request within 48 hours.

CLARKSON UNIVERSITY CAREER CENTER ALUMNI MENTOR PROGRAM

SB310 ï Clarkson University School of Business Professional Experience: Credits: (0)

Project-based professional internship experience in business, related to student career interests and/or field of

study. Completion of course requires CUSB approval of post-internship assessment by student and employer.

Students can complete this internship during the spring, summer, or fall semester. Offered Pass/No Credit.

FINDING A MENTOR

Once you have access to the CU Alumni Mentor Program group you may begin to search for appropriate members. There are

a few search options or ways to present your discussion.

Option 1: For open discussions where you may want more than one opinion, students may pose their questions in the

discussion box. You will likely receive a number of replies. Please be sure to thank the group.

Option 2: For focused discussions with an individual member, you may click on “members” to review all profiles or you may

use the “Advanced Search” option to identify profiles that best match your interests, criteria, or needs. Through each search

you can click on a mentor and see their profile information.

Once you have identified contacts of interest, click on the “Send a message” on the right of their profile page.

BEFORE SENDING YOUR FIRST MESSAGE TO YOUR MENTOR

• Learn about the mentor. Review the mentor’s profile to learn about her/his background, title, places of employment,

and past educational history.

• Be professional in your communication. Send a well thought out LinkedIn message with a professional greeting,

complete sentences, and ask specific questions. You may review sample messages attached to this document.

• Read about the mentor’s company/career field. At a minimum, look at the company’s website. To obtain some

background information, read the “About Us” and “Careers” sections of their website along with any recent press

releases. Many companies have Facebook and LinkedIn pages that you may follow.

ADVICE FOR CONNECTING WITH MENTORS

• Never ask the mentor outright for a job, co-op or internship. This program is intended to help you develop your

network and to delve deeper into your career ideas.

• Google yourself prior to connecting. Expect the mentor to research you prior to speaking with you. Make sure your

image is positive and professional on social media and online presence on LinkedIn, Facebook, etc.

• Remember that networking is about building mutually beneficial relationships. Show genuine interest in the person

you are connecting with, i.e. their job, career path, company, etc.

• Relationships take time. Once you start building your network, you will begin gathering the skills and tools you need

to successfully complete your job search. Establish a rapport with a mentor and then build trust. By following up

and by following through with what you have talked about with your mentor, he or she will begin to trust that you can

be counted on.

• Not every connection will result in a continuing relationship. That is okay! Just like any other venture, sometimes one

conversation is enough to provide you with answers. Other conversations will require multiple interactions. Continue

to reach out to those you want to connect with and be certain to thank all contacts.

AFTER CONTACTING A MENTOR FOR THE FIRST TIME

• Wait. The alumni who have volunteered to be mentors are busy people who have careers and families. Allow them

at least a week to respond to your message. If they do not respond after a week, you may send a second message

to follow up asking for a response.

• Reply to their response. If you get a response, at the very least reply to the alumni and thank them for his or her

information. You can choose to continue the dialogue if you have additional questions or conclude the conversation

if you have all of the information you need.

• Follow up with the Career Center. Send career@clarkson.edu an e-mail. Tell us how the conversation went so the

mentor program can continue to be evaluated and improved. Please let us know if an alumna/us does not get back

to you and/or if you found a specific person to be particularly helpful.

SAMPLE I

NETWORKING MESSAGE FOR INDUSTRY/CAREER

Subject Line: Career Advice – Joseph Bushey, Clarkson University

Dear Mr. Gable:

In order to gain some more information about the business/marketing field, I recently searched for alumni volunteers in the

the Clarkson University Alumni Mentor Group on LinkedIn. Your profile was among those listed. I am hoping I can talk with

you about your professional knowledge in the marketing and business field.

My interest in business and marketing stems from my experience as an intern with Local Public Relations in Bethlehem, PA.

I was able to participate in planning and coordinating Bethlehem’s annual Musikfest. Through this experience, I developed

skills in writing press releases and copy for brochures. I also had the opportunity to create and maintain positive

relationships with clients.

I would enjoy the opportunity to ask you a few questions about your experience. By talking with professionals, I hope to

verify that my career goals are appropriate and realistic. I will call you on Tuesday, February 13, with the hope that we can

set up a convenient time for us to speak. I have attached my resume so that you may have some background of my

experience before we talk. Thank you very much for your time and consideration.

Sincerely,

Joseph Bushey

Cell: 555-555-5555

Email: jbushey@clarkson.edu

SAMPLE II

NETWORKING MESSAGE FOR EMPLOYMENT

Subject Line: Introduction – Joseph Bushey, Clarkson University

Dear Ms. Rowe,

I am currently a sophomore at Clarkson University in the Business program. While searching through the Clarkson University

Alumni Mentor Group on LinkedIn, I came across your profile and your job title. Also, the fact that you live in the Boston area,

caught my attention. My goal is to obtain a full-time or internship (depending on the need) in the Boston area for the

summer.

I am an active member in the CEO and Finance Clubs and have done research with Professor Knight for the past two

summers. I also work for the Undergraduate Admission office as a tour guide and am involved with many intramural sports.

Although my research was very interesting and rewarding, I hope to be able to obtain an internship this summer which will

help me to decide on a more concrete career path. I would appreciate any recommendations you can offer regarding this job

search and in looking for apartments.

I am hoping that you can provide some insight into a few questions. How did you decide to live in Boston? Based upon my

background, are there a few companies that you recommend that I reach out to and/or apply to for a summer internship (or

full-time position, depending on your note)? Are there certain regions of the city that you recommend for renting?

Thank you for your time and consideration. I look forward to hearing from you.

Sincerely,

Joseph Bushey

Cell: 555-555-5555

Email: jbushey@clarkson.edu

Seeing the light at the end of the educational tunnel can be both exhilarating and foreboding – and - confusing! After a

lifetime of classrooms, the expectation of soon being a professional in the sector you’ve been heading for is an obvious

occasion for joy, often accompanied by a daunting feeling when facing the process of actually securing that position.

Our purpose in the Career Center is to help you identify and explain your most relevant experience, understand the most

efficient components of the job search arena, and customize your tactics for the most satisfactory outcome. We are your

partner in this process and will help to identify employment leads, networking contacts, alumni mentors, and other job

search resources.

SEARCH STRATEGIES

Searching is an exercise in persistence, patience, and

passion. More often than not, the job searcher who is

persistent, and displays a positive attitude and passion

about the job, wins. There is a direct correlation between

the effort you expend, and the time it takes to get an

offer. Even if you work full time at finding a full time job, it

can take several months. Be realistic about it, start early,

don’t put all your eggs in one basket/employer/method,

and stay positive.

CLARKSON BASED RESOURCES

Knightlink is your first stop. https://clarkson-

csm.symplicity.com/students. It’s easiest and has a

multitude of ways to be beneficial: If you are not sure how

to maximize it….we’ll help! Positions featured here are

listed by employers who specifically seek a CU graduate.

¶ OCR-On-Campus recruiting. Employers who want

to travel to Clarkson and interview students can

do so free in our interview rooms upstairs in the

ERC. Watch…you will see them all year.

¶ Off-Campus recruiting. Some employers prefer to

access talent remotely, so we virtually “take you

to them” by offering resumes which they can

review online and then contact you directly. If an

employer calls you and wants to invite you to

their site to interview, don’t wonder where they

heard about you….they saw your resume through

Knightlink! Regularly we offer to collect

appropriate resumes and send them before

employers ask for them! Click “yes”, to the

resume book question. Remember – your profile

information is how the system finds which

resumes are appropriate, so if you haven’t

updated it for a couple of semesters, you won’t fit

the “Junior or Senior” criteria!

¶ Employer contacts are available through

Knightlink. Look at archived listings to see the

type of positions they have had in the past even if

they have none as you are searching. Then

contact them. Write them a “prospecting letter”.

Their contact information is in Knightlink, and

chances are, they will be looking again. Your

initiative might time it perfectly.

¶ NACELink - You can find additional

employers/positions through the advance search

embedded in Knightlink called NACELink.

¶ Don’t forget about this as it is populated by

positions targeted toward students from

employers who have a list of “key schools” they

only hire from; Clarkson is a key school of a

number of top employers.

¶ Employer networking & Information sessions-

Employer Events tab. You’re familiar with Fairs,

but there are other ways to make an impression

in person. Go to an employer Information

Session. Listen and learn. Ask intelligent

questions. It will get you on their radar. Often

they offer food; RSVP to make sure there is

enough to go around.

CareerShift: http://www.careershift.com/?sc=clarkson

Create an account with your CU email

(free and sponsored by Career Center).

¶ Search, and store job listings from job boards

and company postings.

¶ Up-to-date, and in-depth contact information for

contacts at thousands of companies.

¶ Record, save and store your correspondence

history automatically, and create personal

marketing campaigns.

 Career Advisors/Coaches/Counselors

¶ Arrange a time to meet with one of us to form a

partnership. We seek to be active participants in

your search: suggesting targeted contacts, new

employers, unique tactics, multiple strategies,

and other aspects of a successful search.

¶ Business Cards for recruiters who have visited

Clarkson are catalogued in the Career Center for

students’ use.

TARGETED SEARCHES

Companies may hire you for what you want to do whether

or not they have an advertised job. Research shows up to

85% of positions never actually become advertised!

That’s called the hidden job market, and it’s a minefield

of opportunity once you uncover it. Your personal

contacts are also invaluable in your effort to uncover this

hidden market as they often hear rumors about a need

for more employees before the employer decides that

need is pressing. This is where you use the cover letter

in a prospecting mode; you are in a sense prospecting for

employment gold before any of your competition gets

there!

JOB SEARCH PROCESS

https://clarkson-csm.symplicity.com/students
https://clarkson-csm.symplicity.com/students
http://www.careershift.com/?sc=clarkson

Employer Websites: It may not seem like it, but employers DO pay attention to their on-line applications. They often don’t

tell anyone - until you get a call inviting you to an on-site interview. A well written letter of application accompanying your

well-developed resume can often have you smiling all the way to the airport. Target employers you like and go for it.

¶ NOTE: Don’t reinvent the wheel: Read the language from the job description, mimic it in your documents where

appropriate, and you will sound like you are just what they need!

¶ Use Industry guides like Hoovers.com and city lists for competitors of your favorite employers who may have

openings or cities with the highest % of education….chances are there are lots of professional jobs there too! Google

top employers where you want to be.

¶ Located in the Career Center: The Rochester Business List; Vermont Business Directory; Book of Lists-Albany,

Atlanta, Central New York/Binghamton, Boston, Capitol District, North Carolina Corporate Triangle, Greater

Washington DC; Partners in Philanthropy-Albany; New Yorkõs Tech Valley.

¶ National Job Fairs – advertised on Knightlink’s calendar

¶ Chambers of Commerce – Review the member directory for any chamber to learn about organizations in that area

¶ Government jobs: www.usajobs.gov

¶ Temporary Employment Agencies – Can help build your experience while you continue the search efforts

¶ State Employment Agencies -

¶ Volunteer Work: Often leads to the 85% of jobs that are never advertised!

¶ Third Party Recruiters or Headhunters: If they’re reputable, the employer pays the fee. NOT you. Can be very

effective. Often used more for more experienced candidates, but sometimes entry level.

NETWORKING OPTIONS

Networking takes time and lots of action, but it pays off. Think about it. If you had a job to fill, and there are many qualified

candidates, wouldn’t you want to take some of the risk out of your choice, and go with a known quantity? The letter writing

guide has sample networking notes that you can send.

Alumni: >38K strong. Many can and will help, especially when approached appropriately. Need help with that? Ask us!

¶ LinkedIn Clarkson University Alumni Group. Go join. http://www.linkedin.com/groups?gid=81434

¶ Lists are made available to Clarkson students: the entire bank of information that CU has available, the University

offers to students. Some don’t realize we offer their information, and can opt out, but when approached politely for

information and advice most are VERY pleased to try to help.

¶ City Chapter and Regional Events: You’re invited and will be royally welcomed. Everyone has a soft spot for a

student! Learn about them at http://www.clarkson.edu/alumni/index.html

Faculty: They know people, and many have reputations which stretch the world over. Talk to them and tell them what you

are looking for. See if they can help open a door. YOU have to do the work once you’re in, but everyone needs help to start.

Career Center Staff: Tell us what you want and we’ll partner with you toward it.

Professional Associations and Publications can yield many positions or leads. Read and act! Sometimes a letter of

congratulations can spur a ticket to a fruitful relationship. Everyone likes to be acknowledged.

Former employers: Talk to former supervisors and employees of where you have worked to obtain their ideas.

The first contact is almost never the one with employment. Usually the 2nd or 3rd contact is where the job opportunities

surface.

ADDITIONAL ONLINE RESOURCES

It’s endless. The sites below are not meant to be the main resource of your search. They can help supplement your efforts

and provide information or opportunities of interest. You need to start someplace, and the easiest place is our own website.

http://www.clarkson.edu/career/

http://www.linkedin.com/groups?gid=81434
http://www.clarkson.edu/alumni/index.html
http://www.clarkson.edu/career/

GENERAL LINKS - AFTER COLLEGE
http://www.aftercollege.com/jobseekers/internships/

American Management Association – http://www.amanet.org

America’s Job Bank – http://www.ajb.dni.us/

Big Apple Head – http://www.bigapplehead.com/

The Black Collegian – http://www.black-collegian.com

College Grad –

http://www.collegegrad.com/topemployers/internships.shtml

Get That Gig – http://www.getthatgig.com/

Hound Employer Career Page Search – http://www.hound.com/

Human Resource Internships – http://www.shrm.org

Indeed Job Search – http://www.indeed.com/

International Internships – http://www.studyabroad.com

Intern Search – http://www.internsearch.com/

InternWeb – http://www.internweb.com/

Job Hunt – http://www.job-hunt.org

Monster Board Internships – http://jobsearch.monster.com

New York Internships – http://www.newyorkintern.com

Princeton Review – http://www.princetonreview.com

Rising Star Internships – http://www.rsinternships.com/

StudentJobs.gov – http://www.studentjobs.gov/

Urban Employ – http://www.urbanemploy.com/network

Vault – Internships – http://www.vault.com/

Washington Internships – http://www.interns.org;

http://www.dcinternships.org

BUSINESS TARGETED

Accountemps – www.accountemps.com

Accounting.com – www.accounting.com

Adweek Online – www.adweek.com

Aerotek – www.aerotek.com

Association of Accounting and Finance – www.aafa.com

American Bankers Association – aba.careerbank.com

American Marketing Association – www.marketingpower.com

American Institute of Certified Public Accountants – http://www.aicpa.org/

American Women’s Association of Certified Public Accountants – www.awscpa.org

American Management Association - http://www.amanet.org/

Bank Marketing Association – www.aba.com/MarketingNetwork/default.htm

Bloomberg – www.bloomberg.com

Brand Republic – http://www.brandrepublic.com/

The Business Job Finder – www.careers-in-business.com

CareerBank.com – www.careerbank.com

Construction Management Association of America – http://cmaanet.org/

Direct Marketing Association – www.the-dma.org

Diversity Associates – www.diversityassociates.com/

DW Simpson – http://www.actuaryjobs.com

eFinancial Careers – www.efinancialcareers.com

Federal Deposit Insurance Corporation – www.fdic.gov/about/jobs

Finance Careers – FindHow, the How-To Search Engine – http://www.findhow.com/career/finance/careerfinance.php

Financial, Accounting & Insurance – www.nationjob.com/financial

Financial Jobs – www.financialjobs.com

Financial Jobs Search – www.financial-jobs-search.com

General Accounting Office – www.gao.gov/jobopp.htm

Green Dream Jobs – www.sustainablebusiness.com/jobs

HR Careers – http://jobs.shrm.org/home/index.cfm?site_id=1612

HR World - www.hrworld.com

International Association of Business Communicators – jobs.iabc.com/home/index.cfm?site_id=65

International Jobs Center- http://www.internationaljobs.org/

International Foundation of Employee Benefit Plans – http://www.ifebp.org/

Jobs in Accounting – www.fisher.osu.edu/departments/accounting-and-mis/students/careers-in-amis

Marketing Jobs – www.marketingjobs.com

National Banking Network – www.nbn-jobs.com/

Quant Finance Jobs – www.quantfinancejobs.com

Real Estate Finance Job Board – jobboard.lendercareers.com/search

Rochester Business Journal – www.rbj.net

Sales Marketing Network – www.info-now.com

Securities Industry Association – www.siaonline.org

Sales Trax – www.salestrax.com

Society for Human Resource Management – www.shrm.org/jobs

U.S. Securities and Exchange Commission – www.sec.gov/jobs.shtml

U.S. Small Business Administration – http://www.sba.gov/category/navigation-structure/contracting#

Wall Street Journal: Career News – www.careers.wsj.com

http://www.aftercollege.com/jobseekers/internships/
http://www.amanet.org/
http://www.ajb.dni.us/
http://www.bigapplehead.com/
http://www.black-collegian.com/
http://www.collegegrad.com/topemployers/internships.shtml
http://www.getthatgig.com/
http://www.hound.com/
http://www.shrm.org/
http://www.indeed.com/
http://www.studyabroad.com/
http://www.internsearch.com/
http://www.internweb.com/
http://www.job-hunt.org/
http://jobsearch.monster.com/
http://www.newyorkintern.com/
http://www.princetonreview.com/
http://www.rsinternships.com/
http://www.studentjobs.gov/
http://www.urbanemploy.com/network
http://www.vault.com/
http://www.interns.org/
http://www.dcinternships.org/
http://www.accountemps.com/
http://www.accountemps.com/
http://www.accounting.com/
http://www.accounting.com/
http://www.adweek.com/
http://www.adweek.com/
http://www.aerotek.com/
http://www.aerotek.com/
http://www.aafa.com/
http://www.aafa.com/
http://aba.careerbank.com/
http://aba.careerbank.com/
http://www.marketingpower.com/
http://www.marketingpower.com/
http://www.aicpa.org/
http://www.aicpa.org/
http://www.awscpa.org/
http://www.awscpa.org/
http://www.amanet.org/
http://www.amanet.org/
http://www.aba.com/MarketingNetwork/default.htm
http://www.aba.com/MarketingNetwork/default.htm
http://www.brandrepublic.com/
http://www.brandrepublic.com/
http://www.careers-in-business.com/
http://www.careers-in-business.com/
http://www.careerbank.com/
http://www.careerbank.com/
http://cmaanet.org/
http://cmaanet.org/
http://www.the-dma.org/
http://www.the-dma.org/
http://www.diversityassociates.com/Openings/Technical_Sales___Marketing/technical_sales___marketing.html
http://www.diversityassociates.com/Openings/Technical_Sales___Marketing/technical_sales___marketing.html
http://www.actuaryjobs.com/
http://www.efinancialcareers.com/
http://www.efinancialcareers.com/
http://www.fdic.gov/about/jobs
http://www.fdic.gov/about/jobs
http://www.findhow.com/career/finance/career-finance.php
http://www.findhow.com/career/finance/career-finance.php
http://www.nationjob.com/financial
http://www.nationjob.com/financial
http://www.financialjobs.com/
http://www.financialjobs.com/
http://www.financial-jobs-search.com/
http://www.financial-jobs-search.com/
http://www.gao.gov/jobopp.htm
http://www.gao.gov/jobopp.htm
http://www.sustainablebusiness.com/jobs
http://www.sustainablebusiness.com/jobs
http://jobs.shrm.org/home/index.cfm?site_id=1612
http://www.hrworld.com/
http://www.hrworld.com/
http://jobs.iabc.com/home/index.cfm?site_id=65
http://jobs.iabc.com/home/index.cfm?site_id=65
http://www.internationaljobs.org/
http://www.ifebp.org/
http://www.ifebp.org/
http://www.fisher.osu.edu/departments/accounting-and-mis/students/careers-in-amis
http://www.fisher.osu.edu/departments/accounting-and-mis/students/careers-in-amis
http://www.marketingjobs.com/
http://www.marketingjobs.com/
http://www.rochester.edu/careercenter/students/links/www.nbn-jobs.com/
http://www.rochester.edu/careercenter/students/links/www.nbn-jobs.com/
http://www.quantfinancejobs.com/
http://www.quantfinancejobs.com/
http://jobboard.lendercareers.com/search
http://jobboard.lendercareers.com/search
http://www.rbj.net/
http://www.info-now.com/
http://www.info-now.com/
http://www.salestrax.com/
http://www.shrm.org/jobs
http://www.shrm.org/jobs
http://www.sec.gov/jobs.shtml
http://www.sba.gov/category/navigation-structure/contracting
http://www.sba.gov/category/navigation-structure/contracting
http://www.careers.wsj.com/

A résumé demonstrates and highlights specific accomplishments and relevant skills sought by an employer for a job or co-

op/internship description. It is not an autobiography or a list of jobs. Think of your résumé as a self-marketing document that

summarizes your best attributes. A résumé is designed to get you an interview.

Employers spend ~20 - 40 seconds reviewing this document during an initial read; make each word count.

KEYS TO CREATING A RÉSUMÉ

Targeted: Review a job description, industry, or career field

The biggest mistake candidates make, besides proofreading, is that they try to use one generic résumé for all positions.

Successful candidates target their résumé with keywords from a specific industry or job description (i.e. market research,

valuation modeling, consumer, client, etc.).

Accomplishment-focused: Beyond just duties

Jobs, leadership roles, internships, etc. have a description of tasks/duties. Simply reciting those duties on your résumé, it

isn’t enough. Think of accomplishments or how well you did that duty/task. Try to show an employer that you are will be an

asset to their staff. Phrases go in order of importance.

Easy of read: Determine your asset categories

What makes you a strong candidate? Beyond your education, is it work experience, class projects, research with a professor,

leadership in clubs/organizations, collegiate athletics, volunteer experience, internships, etc.? Select the categories you feel

make you qualified for your goal.

Have your résumé reviewed by as many people as possible: To arrange an appointment with a Career Center representative,

please call 268-6477, visit us on the 2nd floor of the ERC, or e-mail career@clarkson.edu.

TYPES OF RÉSUMÉS & THE BASICS

Chronological (most commonly used format)

Reverse chronological order by date - most recent “dates” go first within each section.

Headings of sections may be arranged in any order with descriptive headings “______ Experience” (i.e. Market Research and

Finance, Engineering, Internship, Co-op, Scientific, etc.).

One page or two – depends on industry/field; however, for most students, one page is preferable.

Font sizes may be from a 10-12 with margins of .5 to one inch.

Submitting a “paste” or “uploaded” resume to a Web site

Use keywords common to the industry or words directly from the job description; employers sort through the database using

these keywords or will review each résumé as the system accepts it.

Create a separate résumé that is all left aligned without underline.

Use only bold, capitalization, and a couple of font sizes used consistently to differentiate sections and words.

RESUME GUIDELINES

mailto:career@clarkson.edu

RÉSUMÉ CONTENT CATEGORIES

CATEGORY

INFORMATION

ADDITIONAL SUGGESTIONS

Contact Information

Name, address (may list up to two), phone number

(may list up to two), and a professional email address

Cell phone numbers are fine

Review your voicemail messages and

change if not appropriate

Job Objective or

Summary of

Qualifications

Use when applying to specific openings; be specific

and contain a specific job listing or department of

interest.

Experienced workers use a “summary of

qualifications”

DO NOT use “to obtain a challenging

position that utilizes my skills in

business.”

MBA and other graduate students

ought to use a summary

Education College, degree, major, and grad date

Concentration or minor

GPA (3.0 or better), overall or major

Study abroad – in this section or on its own

Other colleges attended, if received a degree

If it is below a 3.0, don’t list and let

your other skills make the impression.

Don’t need transfer college unless you

received a degree; if you want to list,

go ahead

Freshman and sophomores may list

their high school

Honors and/or

Scholarships

List all honors and/or scholarships received,

including Dean’s List

In addition to the name of the award, mention what it

is for (i.e. leadership, academic merit, etc.)

When listing only one or two, you may

consider putting as a bullet in your

education section

Experience (be specific)

 “Internship Experience

“Finance & Analytical

Experience”

“Engineering

Experience”

“Related Experience”

May include internships, work, work-study, part-time,

leadership, volunteer, relevant class or research

projects

List the organization name, your title, city/state, and

dates “worked”

Emphasize accomplishments through your duties/

responsibilities

Use action words to begin each phrase

Does not have to be paid

Do not use pronouns (i.e. I, we, etc.)

Only list experiences that are most

relevant to your goals; not every

experience needs to be listed

Best statements contain numbers,

percentages, and outcomes

List in order of importance

Class projects Format like work experience

Include course, project name, school, and semester

Phrases should be similar to work experience with

verbs and outcome oriented

If you can do it in class, you can do it

on the job

Excellent addition for those without

much relevant experience

Technical, language,

laboratory skills

Sciences/engineering – list equipment used

List software, hardware, and programming skills

List language spoken

International students may list both

their native language and English

Activities, interests,

athletics

Include positions held, organization name, and dates

of involvement

Interests may be used in place of or with activities

Political or religious organizations, you

general terminology (i.e. Campus

Political Organization)

Community Service and

volunteer

Employers value community service and volunteer.

Include organization, activity involved with, dates of

involvement

When listing political or religious

organizations, you general terminology

(i.e. Church volunteer)

References

Usually a separate page

see sample

People that an employer can call or email discuss

your qualifications and verify what is listed on your

résumé

Letters of Recommendation are usually needed for

graduate school, not employment.

Former professors, supervisors, and

club mentors are solid choices

Personal references are not much

help to the employer

STATEMENT / BULLET WRITING

Outcome-driven – Use of numbers, percentages, and accomplishments. The strongest form and usually shows how well one

performed a given position, task, or duty.

Developed an innovative software solution in Excel that accounted for 1,000 exempt positions within the Department of

Aviation – results were was presented to the DOA advisory board

Skill-driven – May be useful but be careful with these statements as you still need to demonstrate the duty, along

with the skill used or gained.

Improved presentation and consultative sales skills by presenting products, including features/benefits, to prospective

clients. Applied my leadership skills to hire and train ~75-90 student callers every semester

Duty-driven – Everyone has some of these, usually listed last. These are your responsibilities.

Managed budgetary system by updating key data as required

Researched over 100 top-tier donors and created reports for the Director of Prospect Management

HOW TO SUBMIT YOUR RÉSUMÉ

E-mail submission to a direct contact or via a company site

Attach your résumé and name the file “first name_last name résumé”

Cover letter (if sending one) is body of the email

The subject line should indicate which position you are applying for

Mailed or fax copies (seldom used)

Print your résumé and accompanying documents on résumé paper (white, cream, or beige)

Mail in a large envelope with a printed label or fax using a cover sheet

Your note on the fax cover sheet must indicate what documents you are sending and for which position. It is unlikely that you

will be submitting fax application

REMEMBER THE BASICS……

Use high quality paper in white or cream

Use easily read fonts

Use accomplishment phrases and start each one with a

verb

Limit your résumé to one page, font sizes 10-12, margin

from .5 – 1’’ (make all sides match)

Proofread, proofread, proofread

Have résumé reviewed by everyone

DO NOT……..

Give personal information (social security number, photo,

age, race, religion, etc.)

Use graphics or text boxes (unless applying for a creative

or graphic design opportunity)

List unrelated jobs, experiences, or duties

Use personal pronouns

Exaggerate your experiences

Use abbreviations unless it is commonplace within your

industry of choice

CHECKLIST……

Is résumé easy to read, targeted, and demonstrate my accomplishments?

Does it use bullets, bold, italics or capital letters to enhance its readability?

Are bullets listed in an order of importance?

Are your name, address, phone, and email listed?

Did you proofread it?

Does it contain keywords for your chosen position, career field, or industry?

 Bruce Green Sample Internship Resume

School: Clarkson University Permanent: 3754 Elm Street

P.O. Box 74xx, Potsdam, NY 13699 Rome, NY 10411

(914) 391-2xxx student@clarkson.edu (315) 601-xxxx

 OBJECTIVE To obtain an internship in a business environment. Availability: May 2, 20xx – August 20, 20xx

 EDUCATION Clarkson University, Potsdam, NY Class of 20xx

Bachelor of Science; List your Business Major here

Overall GPA 3.593/4.0 - Dean’s List (Five semesters)

Alumni and Holcroft Scholarship

National Collegiate Entrepreneurs’ Organization (CEO) 20xx Student Leader of the Year Award

City University of Hong Kong, Kowloon, Hong Kong SAR Study Exchange Fall ’xx Semester

XYZ Community College, Somewhere, NY (put your previous school or schools here)

Associates of Science, Business Administration

Honors? Clubs? Overall GPA: 3.25

 LEADERSHIP

 ACTIVITIES

Student Senator, Clarkson University Student Association (CUSA)

Served as Representative for Class of 20xx

Member, Phalanx Honor Society Executive Committee (Highest Leadership and Honor Society)

Organize University Recognition Day, Leadership Awards, Inductees of Phalanx Society

Student Ambassador, Clarkson University School of Business

Acted as a liaison between Clarkson University and prospective students

Clarkson CEO (Collegiate’s Entrepreneurship Organization) Consulting Group

-Public Relations Director; Initiated nationwide marketing campaign to gain clientele

-General Manager, CEO/University Bookstore Kiosk; managed the Vice Presidents of Finance, Human

Resources, Operations, and Marketing.

-VP of Finance, CEO www.CUOutfitters.com; responsible for all payments, deposits, budgets, and

forecasting associated with the website

Chief Executive Officer, Quick N Easy - Freshman Entrepreneurial Experience

Managed and supervised a team of 18 people

Delegated responsibilities and ran weekly meetings

 BUSINESS

 EXPERIENCE

Customer Service Representative, Yorktown Pennysaver May 20xx-Present

Managed all shipment entering and leaving the company

Acted as a Customer Service Representative taking Ads over the phone

Demonstrated my ability to multi-task

Shift Manager/Key holder, Champs Sports August 20xx-Present

Managed the opening and closing of store; responsible for large sums of money

Oversaw employees while acting as manager on duty and assisted in making the weekly schedule

Demonstrated leadership ability and worked effectively in a team environment

Tour Guide, Clarkson University Freshman Admissions September 20xx-Present

Guided prospective families around campus

Answered freshman admissions phone lines; booked visits and interviews

 COMMUNITY

 INVOLVEMENT

Big Sister, Big Brothers Big Sisters of NNY January 20xx-May 20xx

Spent time with my Little Brother on a weekly basis

Mentor, Potsdam Middle School Mentor Program January 20xx-May 20xx

Helped fifth and sixth graders with homework and projects weekly at an after school program.

 COMPUTER

 SKILLS

Computer: Windows, MS Excel, MS PowerPoint, MS Word, SAP, ACT Advertising Systems

SAMPLE RESUMES

Good use of leadership activities and

external involvement to highlight abilities

mailto:student@clarkson.edu
http://www.cuoutfitters.com/

 Sample Internship Resume

Danielle Webster
Current Address: Permanent Address:

10 Clarkson Ave. Box 3800 E-mail: student@clarkson.edu 81 Manhattan Blvd.

Potsdam, NY 13699 Westchester, NY 0744x

315-800-5000 (cell) 315-500-2000 (home)

OBJECTIVE

Obtain a summer internship or spring co-op position that will allow me to enhance my leadership, communication, technical

problem-solving, and other essential skills that I have developed throughout my education and experiences.

AVAILABILITY CO-OP Semesters: Spring 20xx or Fall 20xx; Internship: May 10th, 20xx – August 20th, 20xx

EDUCATION

Clarkson University, Potsdam, NY Anticipated Graduation: May 20xx

Bachelor of Science, Engineering & Management (E&M)

Cumulative GPA: 3.2/4.0, Presidential Scholar: Fall 20xx, Spring 20xx

RELEVANT PROFESSIONAL EXPERIENCE

General Electric Transportation, Erie, PA May 20xx-August 20xx

Locomotive Supplier Quality Intern

¶ Familiarized myself with the quality and sourcing aspects of the global supply chain by specifically dealing with

discrepant material reports, new component introductions, and reliability reports.

¶ Determined the cause of seventeen characteristics critical to quality failing to meet 4 sigma requirements (100%)

and developed plans of actions.

¶ Generated weekly reports for supplier quality engineers on MS Access and streamlined the process by 50%.

Technological Entrepreneurship (EM120/121), Clarkson University, Potsdam, NY Fall 20xx-Spring 20xx

Manager

¶ Facilitated the development of a new product and business plan for a leading corporation in the radio frequency

industry by managing two different sections.

¶ Operated within a team of selected managers while administrating effective project planning, task management,

and communication between four individual teams.

Price Chopper, Canton, NY June 20xx-August 20xx

Construction and Maintenance Laborer

¶ Traveled throughout New York and Vermont maintaining facilities.

¶ Developed time management and customer service skills.

¶ Observed average managerial methods, learned to distinguish between effective and ineffective leadership, and

saw where improvements could be made.

ADDITIONAL INFORMATION

× Society of Human Resource Management Member (SHRM) Fall 20xx-Present

× E&M Society Member Fall 20xx-Present

× Clarkson University Soccer Club Member Fall 20xx-Present

× General Electric Professional Development and Volunteering Committees May 20xx-August 20xx

× National Honor Society Member Fall 20xx-Spring 20xx

SKILLS AND RELEVANT EXPERIENCES

¶ Knowledgeable in MS Word, Excel, PowerPoint, Access and 2-D AutoCAD.

¶ Visited Spain in 20xx where I expanded my cultural horizon by living with a local family.

¶ Developed a hard work ethic from working on my family’s farm.

mailto:student@clarkson.edu

 Sample Full Time Job Resume

JOSEFINE BUSHEY
 10 Clarkson Ave, Potsdam, NY 13699-3759 | Jbushey@clarkson.com | Cell: (999) 999-9999

Obtain a full time position to effectively utilize my skills in finance, business, and leadership and apply my

communication skills, collaborative work ethic, and critical thinking abilities.

Education

Clarkson University, Potsdam, NY Dec. 20xx

 Bachelor of Science: Financial Information and Analysis

 • Minor in Economics

 • Presidential Scholar (Spring 20xx), Dean’s List (Spring 20xx, 20xx) GPA: 3.216

University of Northumbia, Newcastle, England Sept. 20xx ð Dec. 20xx

 • Participated in Clarkson University’s study abroad exchange program in the Fall of 20xx.

Professional Experience

Clarkson University; Marketing and External Relations Intern May 20xxð Present

• Coordinated and advertised the Forever Wired Conference through multiple media outlets

• Updated the Adirondack Initiative website and created surveys to determine topics to be researched.

• Assisted in updating the University website through the content management system

International Business Machines (IBM); Cambridge, MA – GBS Consultant – Intern May 20xx ð Present

• Restructured the target client account list for the Demand Gen project

• Maintained and distributed the master status report of all target clients to determine the best SAP

 improvement

GE Transportation; Erie, PA – Global Services Operations (GSO), FP&A Co-op Sept. 20xx ð Dec. 20xx

• Created financial reports in Excel/Hyperion Financial Management System

• Presented Financial Reports to the CFO of GSO and the project was adopted and implemented

• Aided the HR and Financial Managers of each contract to align the correct headcount to the appropriate centers

• Created a Finance Organization Mapping Chart to relate between organization codes, cost centers, and customers

Ben & Jerry’s Homemade Inc.; Gift Shop Department Lead – Waterbury, VT June 20xx ð Sept. 20xx

• Developed leadership skills through the general oversight of the department and employees

• Managed $150,000 in retail per month, oversaw cash drawers, safes, and deposits

Financial & Leadership Experience

Clarkson University Student Association (CUSA) Jan. 20xx ð Sept. 20xx

Treasurer, Sept. 20xx ð May 20xx; Comptroller, Jan. 20xx ð May 20xx

• Presented CUSA’s accomplishments, student issues, and goals to Clarkson’s Board of Trustees

• Distributed, forecasted, and controlled the $650,000 activities budget for 50 recognized clubs and organizations

• Maintained $210,000 in inventory and controlled the purchase and disposal of club assets for insurance.

Delta Zeta Sorority; Clarkson University Jan. 20xx ð Present

Alumni Relations May 20xx ð Present; Treasurer Jan. 20xx ð April 20xx; Public Relations May 20xx ð Dec. 20xx

• Improved chapter relations with Clarkson alumni by creating a newsletter and planning a reunion

• Oversaw the $3,000 budget, determined the dues for members, and created budgets for each position

• Communicated benefits of membership to students and promoted events to potential new members and students

Pan-Hellenic Council; Clarkson University Sept. 20xx ð Sept. 20xx

President Jan. 20xx ð Sept. 20xx; Treasurer/Secretary Jan. 20xx ð May 20xx

• Prepared and led the meetings and events of the Pan-Hellenic Council

• Facilitated growth and communication among conflicting interest groups

Technical Skills & Relevant Experience

• Financial Reporting & Analysis, Enterprise Resource Planning focus on SAP, and Cost Management

Great technical terminology, excellent use

of statistics, and outcome-based

statements

mailto:Jbushey@clarkson.com

 Sample Engineering and Management Resume

 Devin Parker
Current Address: Permanent Address:

10 Clarkson Ave. Box 36xx 84 Maple Hill Road

Potsdam, NY 13699 Jones, NY 136xx

315-800-2900 (cell) E-mail: student@clarkson.edu 315-200-8900 (home)

Objective

Obtain an OMLP position with GE Energy that will allow me to grow within the company and continue the learning process.

Education

Clarkson University, Potsdam, NY May 20xx

Bachelor of Science, Engineering & Management (E&M); Minor in Project Management

Concentration in Global Supply Chain Management

Cumulative GPA: 4.0/4.0, Presidential Scholar: Fall 20xx-Spring 20xx

Relevant Professional Experience

General Electric Energy, Salem, VA June 20xx-Present

Lean Intern

× Reduced the variation in the sheet metal KanBan process 75% by implementing standard work.

× Improved the ergonomics of a capacitor workstation through the use of a lift table and cellular-floor layout.

× Created a value stream map of the sheet metal manufacturing process to find and eliminate waste through the use of

product families, single-piece flow, and capacity analysis, strengthening my organizational and analytical skills.

General Electric Energy, Schenectady, NY May 20xx-August 20xx

Production Intern

× Managed twenty employees as the first shift operations leader, enhancing my communication and leadership skills.

× Tracked critical stator bar orders throughout the manufacturing floor, developing project management and decision

making skills.

General Electric Transportation, Erie, PA May 20xx-August 20xx

Locomotive Supplier Quality Intern

× Familiarized myself with the quality and sourcing aspects of the global supply chain by specifically dealing with discrepant

material reports, new component introductions, and reliability reports.

× Developed plans of actions for 17 characteristics critical to quality failing to meet 6 sigma requirements (100%).

× Generated weekly reports for supplier quality engineers on MS Access and streamlined the process by 50%.

Related Experience

× Global Business Experience, Clarkson University, Republic of Ireland and Northern Ireland May 20xx

× Visited local and global companies to develop an understanding of business operations in an international environment.

× Expanded my cultural horizons by interacting with local citizens and observing historical monuments.

E&M Society, Clarkson University, Potsdam, NY Fall 20xx-Present

President

× Plan, organize, and lead meetings during the semester, while delegating other duties to the remaining executive board.

× Coordinate and perform community service events for the citizens of the Potsdam community.

E&M First Year Program (EM120/121), Clarkson University, Potsdam, NY Fall 20xx-Present

Mentor

× Assist multiple teams with the development of business plans for their yearlong project.

× Serve as liaison between students and professor, enhancing my teamwork and leadership abilities.

Technological Entrepreneurship (EM120/121), Clarkson University, Potsdam, NY Fall 20xx-Spring 20xx

Manager

× Facilitated the development of a new product and business plan for a leading corporation in the radio frequency industry

by administrating effective project planning, task management, and communication between four distinct teams.

Additional Information

- Recipient of the Phalanx Commendable Service Award and Richard Brady Legro ’82 Memorial Scholarship. Spring 20xx

- Finalist for the Buffington Scholarship, which is awarded to the nation’s top candidate in Industrial Distribution. Spring 20xx

- Member of Tau Beta Pi – National Engineering Honor Society Fall 20xx-Present

- Knowledgeable in MS Word, Excel, PowerPoint, Publisher, Access, SAP, HTML and AutoCAD.

Sample Financial Information and Analysis Resume

KENDRA CAMP

(315) 212-XXX-CELL E-MAIL: STUDENT@CLARKSON.EDU

 Box XXX, Clarkson University

 Potsdam, NY 13699-7571

OBJECTIVE To secure a full time financially oriented position with the ability to integrate innovative and strategic thinking

EDUCATION

Clarkson University, Potsdam, NY GPA: 3.8/4.00

Bachelor of Science, Financial Information and Analysis, May 20xx Presidential Scholar

Global Business Program, Spring ‘xx: included travel to Italy, Switzerland and Germany

Minors in Law Studies and Economics

Awards and Recognition: James L. Dohr Accounting Scholarship Award

Beta Gamma Sigma Business Honor Society

PROFESSIONAL FINANCE EXPERIENCE

Green Technology Corporation, Utica, NY - Financial Analyst October 20xx-Present

¶ Worked in conjunction with CFO developing project proforma for developing new clean energy technology

¶ Exhibited strong communication skills and financial knowledge when modeling projects for potential clients.

Intern for Estee Lauder Melville, NY - Fixed Assets Accounting and Controls Summer 20xx

¶ Exhibited strong accounting and business knowledge when compiling capital budgets for fiscal 20xx

¶ Displayed adaptability when assisting vice president of accounting on several issues

¶ Selected internal team leader by fellow interns for summer long group project

LEADERSHIP EXPERIENCE

President - Collegiate Entrepreneurship Organization Present

¶ Elected by members to lead club in strategic planning and overall development

¶ Other duties include facilitating weekly meetings, coordinate leadership, and managing 100 active members

¶ Club was selected in 20XX as best chapter by national organization

Executive Board House Manager - Phi Zeta Epsilon Fraternity Present

¶ Responsible for all physical aspects of 110 year old fraternity house

¶ Initiated and oversaw the renovation of six separate rooms, as well as, weekly work sessions with all members

General Manager - CUStudentclub.com 20xx

¶ Promoted from VP of Operations to general manager

¶ Primary contact with supplier, web host, and university administration

¶ Lead merger with other student run business that received “Best Business Award” at national CEO conference.

WORK EXPERIENCE

Easy Construction Inc. Potsdam, NY Summer 20xx

¶ Given autonomy to complete projects without direct supervision

¶ Demonstrated meticulous attention to detail in completing finish carpentry work

Dad’s Business Inc., New Portland, New Jersey 20xx-20xx

¶ Exposed to business setting from a young age at family run business

¶ Assisted in job cost estimates for residential construction projects in addition to daily carpentry work.

TECHNICAL TRANSFERABLE SKILLS

Microsoft Office including ACCESS, Volusion Web Based Retail Software, Oracle Financial, SAP/ERP, Peachtree Accounting

Software, QuickBooks, TurboTax, Adobe PageMaker and Photoshop.

 Sample Global Supply Chain Management Resume

John Jones

Clarkson University x State Route 11

CU Box 6813 Somewhere, NY 129ss

Potsdam, NY 13699 Tel: 518-000-xxxx

Tel: 315-212-xxxx Email:

student@clarkson.edu

OBJECTIVE: To obtain a full-time position in marketing and logistics within the Supply Chain field.

EDUCATION: Clarkson University, Potsdam, New York

 Bachelor of Science, Global Supply Chain Management

 GPA: 3.261, May 20xx; Presidential Scholar two semesters; Dean’s List four semesters

 Global Business Program, Spring ‘xx: included travel to Hong Kong, Singapore and Malaysia

SUPPLY CHAIN

EXPERIENCE: Intern, IBM – Business Consulting Services, Minneapolis, MN, Summer 20xx

¶ Took initiative on various projects involving the SAP implementation for Medtronic including the creation of

training presentations to be used for future generations of the project.

Intern, General Electric Supply – Production Services, Schenectady, NY, Summer 20xx

¶ Worked at the customer’s site on various projects ranging from quoting, improving the expediting process,

cost reduction, and analyzing backlog. This experience allowed me to work in all facets of supply chain.

Admissions Representative, Clarkson University, Potsdam, NY, September 20xx ð Present

¶ Acted as a counselor’s assistant by helping with the freshman admission process. Presented campus

tours, provided information for families at open house, co-hosted the career center workshop at visit day,

and provided feedback from a student’s perspective on ways to improve the admissions process.

LEADERSHIP &

TEAMWORK: President, Sigma Sigma Fraternity, December 20xx ð Present

¶ Through creative and coaching leadership, challenged the chapter into bigger and better things in order to

build a stronger chapter.

¶ Increased responsibility and accountability by improving the process of chapter meetings and making

members more accountable for their contribution.

¶ Led the chapter to win their 8th Significant Chapter Award, only 37 out of 217 chapters won internationally

at our annual leadership training workshop in San Diego, California.

President, Senior Class 20xx, 20xx-20xx Academic Year

¶ Responsibilities include the planning and fundraising for a senior class gift, organizing all senior week

events, graduation planning and delivering speeches at the December and May graduations.

Secretary, Clarkson University Student Association (Student Senate), April 20xx ð Present

¶ Improved the website by designing a new template for improved communication for the senate and the

entire student body.

Resident Advisor, Clarkson University Residence Life, August 20xx ð Present

¶ Responsible for overseeing the well-being of all the residents in my building. Participate in all training

sessions for the staff and be on duty each week.

Project Leader/Founder, School of Business Ambassador Program

¶ Identified area in need within the School of Business to involve undergraduates in marketing business

programs. Initiated a formal program that created more communication between current students and

prospective students in the recruitment process.

AWARDS: Fraternity Man of the Year 20xx-20xx Academic Year

 Elinor N. McGill Memorial Outstanding Sophomore Award 20xx-20xx Academic Year

COMPUTER Experienced in SAP, PeopleSoft, Word, Excel, PowerPoint, Access, Oracle, Copics (manufacturing

SKILLS: software), and C++.

 Sample Global Supply Chain Management Resume

Joseph Smith
Permanent Address: Campus Address:

23 River Rd. e-mail: student@clarkson.edu Clarkson University Box X

Syracuse, NY 13346 Potsdam, NY 13699

(315) xxx-8444 (315) 750-xxx

OBJECTIVE Seeking a Supply Chain related position with the ability for progressive advancement.

EDUCATION

Bachelor of Science - Supply Chain Management Class of 20xx

Clarkson University, Potsdam, NY (G.P.A. 3.41)

Honors: Dean’s List (2 semesters); President’s List (3 semesters)

Northumbria University, Australia, Study Exchange, Spring 20xx Semester

Studied International Business

SUPPLY CHAIN RELATED EXPERIENCE

GE Supply, Inside Sales Summer Intern May 20xx-August 20xx

¶ Implemented a PC-based inventory management system (OASIS Pro), to be used in conjunction with the

production of DC Starters

¶ Trained the assembler and GE Supply employees to utilize OASIS Pro.

¶ Gained product knowledge with face-to-face sales interaction at the counter for immediate pick-ups.

¶ Provided customer quotations and order entry for purchase orders placed on multiple projects and customer

sites.

¶ Pulled weekly reports and reconciled unresolved issues.

Kraft Foods, Internship in Distribution May 20xx-May 20xx

Internship program, which entailed tracking losses and analyzing the cause.

¶ Tracked inventory on a daily basis.

¶ Analyzed losses on various packaging products by comparing daily inventory counts.

¶ Presented possible solutions to reduce losses for labels and lids on Kraft products.

¶ Conducted a mass balance of the Kraft Plant.

The Basement, Vice President August 20xx-May 20xx

A yearlong team building experience; yearlong class constructed an ice cream parlor that dealt with all aspects of business.

¶ Supervised the four divisions of our company (Marketing, Operations, Human Resources, and Finance).

¶ Excelled at planning and laying out a step-by-step process for achieving the company’s goals.

¶ Organized ideas into a business plan structure.

¶ Expanded knowledge of various parts of business, including teamwork through working with others.

LEADERSHIP/ACTIVITIES

Collegiate Entrepreneurs Organization, Vice President of Marketing

Business club, in which, the students involved run two successful businesses that sell Clarkson paraphernalia.

¶ Responsible for marketing “The Kiosk”, one of CEO’s two businesses.

¶ Display our products in a visually appealing way, so that customers can view the inventory.

First Year Seminar, Peer Educator

¶ Facilitate group discussion amongst three groups of freshmen students at Clarkson University.

¶ Demonstrate teamwork by involving all participants in a discussion and assist them in working together.

COMPUTER APPLICATIONS

¶ Knowledge of Microsoft Office to include: Word, PowerPoint, Excel, and Outlook,

 Additional systems learned through GE Supply internship include XPD2 and OASIS Pro.

mailto:student@clarkson.edu

Sample Business Intelligence and Data Analytics

 Greg L. Thompson
 student@clarkson.edu

 cell: (518) xxx-6500

School: Home:

Clarkson University, Box 6262 2097 Leicester Rd

Potsdam, NY 13699 Leicester, NY 14481

EDUCATION

Clarkson University, Potsdam NY Graduation: May 20XX

Bachelor of Science in Business Intelligence and Data Analytics (BIDA)

Cumulative GPA: 3.12

Dean’s List: Spring 20xx, Spring 20xx, Fall 20xx, Spring 20xx

Steyr University, Austria; Semester Exchange, Fall 20xx

COMPUTER SKILLS

Oracle Applications, SAP, C++, XHTML 1.1, CSS, Java Script, PC Hardware, Adobe Photoshop, Networking, AutoCAD, Windows

XP, Microsoft Office, Advanced Excel Skills.

BUSINESS INTELLIGENCE AND DATA ANALYTICS EXPERIENCE

Xerox Information Management Intern Webster, NY Summer 20xx

Worked as a functional analyst intern tested Oracle applications in the areas of order management, order fulfillment, and

inventory for a large scale Oracle implementation. Analyzed financial data to identify relationship between operations and

payment trends. Developed new billing reports to reduce errors.

Office of Information Technology Repair Technician, Clarkson University Spring 20xx - Fall 20xx

Worked part time during the school year and interned during the summer of 04. Advanced knowledge of hardware,

software, networking, troubleshooting, and customer service.

Clarkson IT Consultant: Information Technology Division Spring 20xx

Upgraded a local art retailer to a click and mortar operation with a functional e-commerce website.

ADDITIONAL EXPERIENCE

Clarkson Business Club XYZ Fall 20xx – Spring 20xx

- Regional and National presentation team (20xx, 20xx)

- Ames Project, Team Lead: improved local business marketing strategies

- Business Concepts for Engineers (BCE): taught presentation and project management to engineering teams

- Canada: taught foundation business concepts to Canadian elementary students

- SIFE/SPEED: worked on restructuring and standardizing SPEED (Student Projects for Engineering Experience & Design)

 programs at Clarkson

- SIFE Consulting, Team Lead: developed competitive analysis and researched market expansion

E-Z Painting, Painting Foreman Penfield, NY 20xx-20xx (seasonal)

- Learned valuable teamwork and leadership skills

- Worked with customer relations

- Learned valuable innovative managerial techniques

TRAINING

- Lean Six Sigma Yellow Belt, Xerox Training Program

- Project management workshop, General Electric

- Teamwork workshop, IBM

- Problem-solving seminar, Clarkson University

mailto:student@clarkson.edu

 Sample Innovation and Entrepreneurship Resume

Campus Address Home Address

10 Clarkson Ave 20 State Route

Potsdam, NY 13699 Cell phone: 315-212-xxxx E-mail:xxx@clarkson.edu Albany, NY 128xx

 OBJECTIVE

To secure a full time position as a marketing manager in the manufacturing sector.

 EDUCATION Clarkson University, Potsdam, NY Class of 20xx

Bachelor of Science, Innovation and Entrepreneurship

President’s List ~ 3 Semesters, Dean’s List ~ 1 Semester; Cumulative GPA: 3.31

Griffith University, Queensland Australia Gold Coast, Study Exchange: Spring 20xx

Westchester Community College, Valhalla, NY Class of 20xx

Associate of Applied Science, Business Administration

Dean’s List 3 semesters; Cumulative GPA: 3.20

 BUSINESS &

 LEADERSHIP

 EXPERIENCE

Co-Op, Johnson & Johnson Group of Consumer Companies, Skillman, NJ (May 10th 20xx – January 5th, 20xx)

¶ Spent a summer and semester working within the Band-Aid Consumer group conducting cost analysis and development of

new products

¶ Completed cost analysis and all types of spreadsheet reports for the Supply Chain and Marketing Depts.

¶ Analyzed the effectiveness of marketing through supply chain channels and feasibility of new product logistics.

Student Government, Clarkson University Student Association (CUSA)

 President 20xx-20xx

¶ Motivated student representatives to make change for benefit of entire student body

¶ Worked with Administration to ensure priorities aligned with student interest

 Comptroller 20xx-20xx

¶ Implemented systems and policies for tracking over a million dollars in assets

 Treasurer 20xx-20xx

¶ Tracked and maintained the half million dollar CUSA budget

Clarkson CEO (Collegiate’s Entrepreneurship Organization)

 President 20xx

¶ Oversaw that management of two businesses, two additional start-ups, additional projects

¶ Lead the club to three national awards (Best Business, Best Chapter Business Plan, and Student Leader)

 Executive Vice President 20xx

¶ Managed club’s executive board motivating them to cultivate their positions as vital elements of the club’s success

 Chief Financial Officer 20xx

¶ Forecasted, budgeted, and maintained financials encompassing five different accounts

Canton-Potsdam Hospital, Intern in Administrative Offices Fall 20xx

¶ Exposed to tough decisions debated within the healthcare industry

¶ Organized CFO’s presentation of Financial Statements to the Finance Committee

Monumental Cleaning (Independent Start Up) 20xx- 20xx

¶ Formed and ran all aspects of a business between Freshmen and Sophomore years of college

Sigma Zeta Fraternity, Member, Chapter Editor and Scholarship Chairman 20xx-President

¶ Changed position to take on a Public Relations role through University Media and our Alumni Relations

¶ Introduced pro-active programs that resulted in the Chapter GPA increasing by half a letter grade

 ADDITIONAL

 EXPERIENCE

Bates Industries and Hudson RCI (Two Manufacturers of Medical Device), Finishing Operator, Summers ‘0x, ‘0x, ‘0x

¶ Became familiar with bottlenecks, JIT systems, quality assurance, and new product development

HONORS &

AWARDS

× Commendable Service, Phalanx, Clarkson University for outstanding service to campus organizations

× Eugene R. Yeager Junior Memorial Scholar for outstanding academic performance

 COMPUTER

 SKILLS

Microsoft Word, Excel, PowerPoint and Publisher, SAP, basic database

Jalyn Smith

Joseph Bushey
Current Address: PO Box 327

Watertown, NY 13665
Email: busheyj@clarkson.edu cell (315) 212-8900

Personal Qualifications

¶ Proven leadership ability and experience in motivating team members through projects

¶ Extensive background in the sciences through studies at technological university and minor

¶ Unparalleled work ethic and motivational energy, proficient in lean management techniques

¶ Exceptional presentation, writing, resource management, and communication skills

¶ Proficient in Microsoft Office-Excel, Word, Project, PowerPoint, Eviews, Oracle, and SAP

Education

Bachelor of Science with Distinction, Global Supply Chain Management May, 20xx

Clarkson University

¶ Minors: Environmental Science, Economics, Project Management

¶ School of Business: Global Business Program to Austria & Slovenia

- Tour companies and manufacturers such as KTM, SKF, and BMW

- Experience society, culture, and consumer trends

Leadership Projects

Clarkson University APICS Student Chapter: 20xx-20xx

¶ Establishing interest of GSCM majors for student chapter through social media, tabling, group activities

¶ Offer practical guidance for successful careers with the goal of operations certification

Relevant Experience

Electronic Solutions, Raytheon, Inc.: Procurement Intern July 20xx- Present

¶ Expedite incoming inventory in order to maintain proper flow of materials

¶ Manage SMI material triggers to increase efficiency of process

¶ Maintain part problem log in order to solve current issues

Izzit Green.com, Vertuous, LLC: Greenbase Editorial Content Intern Feb-August 20xx

¶ Research international and domestic companies in their effort to become green

¶ Identify consumer trends to identify the best products in the marketplace

¶ Gather product descriptions among eight product areas and formulate data

Olympia Sports: Secondary Manager 20xx-Present

¶ Day to day business operations including customer sales and relations

¶ Managed operations and sales revenues up to $20,000 per week

Activities & Leadership

Clarkson University Mentor Program 20xx-20xx

¶ Partnership with Alumni to facilitate advice, strategies, networking

¶ Seek guidance, feedback, and to align career goals

WCKN Television: Social media, play-by-play action of D1 sports 20xx-20xx

¶ Public access channel for St. Lawrence County Area

¶ Broadcast programs of interest for Clarkson community

Clarkson University CEO Club 20xx- 20xx

¶ Philanthropy, Entrepreneurship

Qualifications Resume

mailto:busheyj@clarkson.edu

School Address:
Paul Ramsey

Permanent Address:
10 Clarkson Ave. Box 6899

Potsdam, NY 13699

(334) 329-xxx

ramseyp@clarkson.edu 2230 Carob Ct.

Raleigh, NC 26830

(919) 329-1xxx

OBJECTIVE

Seeking full-time employment to demonstrate my problem solving abilities, interpersonal communication skills, and strong

personal drive in order to gain employment within Supply Chain Management. Open to relocation, including international.

EDUCATION

Clarkson University, Potsdam, NY May 20xx

Bachelor of Science: Global Supply Chain Management

Upper Austria University of Applied Sciences, Steyr, Austria Jan 20xx- July 20xx

Study Abroad: Logistics Studies

BUSINESS EXPERIENCE

Johnson & Johnson Sales & Logistics Company, Cumberland, RI Jun 20xx-Current

CPFR Co-op, CVS Customer Facing Team

¶ Managed First Aid business for CVS Account as CPFR Planner: 88+ Items, 16 DCs; improved vendor service by

14.1%

¶ Led collaboration meetings with Sales, Order Management, Demand Planners, and Supply Planners

¶ Worked with CVS to analyze inventory levels and set appropriate timeline for introduction of new product packaging

on store shelf

¶ Designed and implemented DC Transfer Inventory Imbalance process to minimize DC overstocks, and reduce

seasonal returns

¶ Created 3 new reports: Historical Vulnerability Tracker, Unleash Vulnerability Report (90% time savings), Item Update

¶ Organized 2 service events: Habitat for Humanity volunteer event with 16 volunteers, Organized first CVS blood drive

Church & Dwight, Princeton, NJ Jul 20xx-Jan 20xx

Distribution Analytics Co-op

¶ Compiled performance metrics for consumer distribution network regulating approximately $2 million in 3PL

performance bonuses

¶ Led SAP Implementation Project: Transitioning MS Access based reporting structure to SAP; projected to reduce

reporting time by 75%, eliminate over 60 manual processes, and gain IT data compliance for improved report

accuracy

¶ Managed McNeil security initiative for DC GPS device retrieval process and created standardized retrieval process

¶ Organized and led 2 co-op events including a volunteer day at a local food bank and a food drive generating

over 1,200 pounds of food donated to the local community

Clean Snowmobile Speed Team, Clarkson University Feb 20xx-Dec 20xx

Sponsorship & Donations Procurement Officer

¶ Proactively partnered with 8+ companies to source sponsorships and donations, negotiated with companies for

desired donations, and ensured that product was shipped to be received on time

¶ Presented 20xx Clean Snowmobile design at 20xx SAE Clean Snowmobile Competition to a panel of 30 judges &

industry experts

¶ Participated in trouble shooting, mechanical maintenance, design, fabrication, and testing of design which

received 1
st

in the national competition in 20xx and 3
rd

in 20xx

BUSINESS EXPERIENCE

¶ Microsoft Office Suite; SharePoint, SAP Business Warehouse (BW), Red Prairie, PE Light (Six Sigma), E3, BRIO

ADDITIONAL EXPERIENCE

Clarkson University Knight Line, Potsdam, NY Sep 20xx- Dec 20xx

Phonathon Caller

¶ Contacted alumni, provided updates regarding Clarkson, and procured donations for Clarkson’s Annual Fund

Low GPA Resume ï donôt list your gpa if it

will detract from your candidacy

¶

As you search for a job, internship, or co-op it will be necessary to correspond with employers. These notes take different

forms and have different purposes. However, most letters will highlight skills, experiences, and describe your qualifications

as they relate to an organization and/or a specific position.

The most common notes that you will write include the following: cover letter, thank you notes, networking, acceptance,

withdrawal, and rejection. In addition to outlining each note, samples of each letter are contained in this section.

COVER LETTER

A well written cover letter provides an overview of your background with specific highlights of skills and experiences that best

match the needs of the employer as outlined in the position description.

¶ Length - It is a three to four paragraph note that is written for that specific position.

¶ Highlight experiences and skills – Use specifics from your background as they relate to the employer’s needs.

¶ Specific - Be specific, ask for the interview, and state why that opportunity is of interest. By matching your skills and

experiences to a position, you will read as a better candidate. A generic or general note actually detracts from the

overall application.

¶ E-mail or Mail– You will likely be sending most cover letters via e-mail or uploading them via a company site. Letters

sent via e-mail are generally shorter and your note is the body of the e-mail (attach only a resume). If uploading to a

company site, use the formal letter structure. Samples of both are at the end.

Content of a Cover Letter

1. First paragraph: The first paragraph is used to state the position you are applying for, where you found it

advertised/who referred you and why you are interested in this opportunity/company/industry. Also include your

school name, graduation date, area of study, and concentration (if applicable). Remember to include why that

company or position is of particular interest to you. This makes your letter more specific.

2. Second paragraph: Describe why you are a strong candidate by highlighting specific experiences, achievements, and

skills. You will be highlighting information that appears on the resume. There are two basic ways to draft this

paragraph. Ask yourself what from my background most directly relates……….

¶ Highlight experiences (internship, co-op, part-time jobs or school projects) by outlining what you accomplished –

describe what you did, don’t be too general or too brief

¶ Mention what type of employee you are and how you can contribute

3. Third paragraph (optional): An optional paragraph that you may want to include if your second paragraph is quite

long or tries to cover too many topics. This is a great section for students to describe their leadership attributes or

other relevant skills. Try to think of this brief paragraph as “what else do I have to offer.” When used appropriately, it

helps to make you appear very humanistic. **Note: When sending via email, do not use this paragraph. It makes

your letter to long and requires the reader to scroll.

4. Fourth paragraph (closing): Initiate action by stating that you look forward to interviewing for the position. Provide

your contact information and thank them for considering your application. You may mention follow up but only do so

if you intend to follow through. **Note: Listing the position name that you applied for within the paragraph makes

the letter sound more sincere and specific.

NETWORKING

A letter that is written to obtain information and advice from someone that you (most likely) do not know. This letter is often

written to alumni and/or contacts that you are referred to during a search. The goal is to obtain specific information about a

career field, position, company, industry, or general information. Further information on networking (how to, available

contacts, and resources) is available in the Career Center. Specific samples are listed with this packet.

¶ Networking letters often lead to other referrals; it is those secondary referrals that lead to “job outcomes”

¶ Alumni and employer contacts are available through the LinkedIn mentoring and alumni groups

LETTERS TO EMPLOYERS

THANK YOU

Although most people are aware that they ought to send a thank you notes, most applicants do not. This provides a

candidate with a way to make a positive and lasting impression, while allowing you to market your skills and interests again.

¶ Hand-written, typed, or e-mail: Base this upon when a decision will be made. For example, if the interviewer says

that a decision won’t be made for two weeks, you will have time to do a note card or typed letter.

¶ Committee interviews: Send one to the organizer and ask her/him to share your sentiments with the entire

committee or you may send a note to each of the committee members.

¶ Commitment: Employers want to hire someone who wants to work in that role and at that company. Therefore,

reiterate your interest in both and state why you are a quality fit.

ACCEPTANCE

A confirmation or acceptance letter that is generally given by an employer where they ask you to sign as acceptance of the

terms made in an employment offer (i.e. salary, start date, etc.). Generally, this note is preceded by a telephone call where

an offer is made and the formal offer is sent by mail or e-mail for your acceptance.

WITHDRAWAL

At times, you will find yourself in the positive situation of having been offered and accepting a position while awaiting a reply

from another organization. Once you have signed an offer of employment, it is customary to call other sites that may have

you under consideration (i.e. only those places that have already interviewed you). A phone call is best but this letter could

be an e-mail to an employer/recruiter indicating that you have accepted employment and wanted to withdraw your

candidacy. All you need to say is that you decided to accept another offer due to its fit with your goals at this stage of your

career.

REJECTION

Sometimes you will receive an offer of employment and it may not be the position of your choice. Candidates may decline an

offer by phone (best method) or in writing. You ought to thank them for opportunity and after careful consideration you have

decided not to accept their offer based upon your goals at the present time. A polite rejection made by phone actually allows

you to gain consideration in the future if you remain interested.

GENERAL HINTS & GUIDELINES:

1. Address letters appropriately.

Á If referred to a person or company, state this in the first sentence and name your point of referral

Á NEVER USE “Dear Sir or Madam” or “To Whom It May Concern” or “Mrs.”

Á When no name is provided, use a memo-style as indicated below

 To: Company name Human Resources Department

 Re: Position title or Position of interest

2. Avoid using “I” to begin every sentence

Á Use phrases to “push” the “I” back in the sentence (i.e. As you will note from the enclosed resume, I…..” or

“Courses that developed my research and……” or “My internship experience…”

RESPONSE TO A POSTED POSITION - SAMPLE I

Alexandra D. Jones
275 Student Lane • Albany, NY 14420 • 585-555-8888 (cell) • ajones@clarkson.edu

Ms. Gabriella Smith

College Relations Manager, Bank of America

PO Box 81226

Charlotte, NC 27277

Dear Ms. Smith:

Please consider this letter in application for the Risk Analyst position, reference number 089175, at Bank of America

that was advertised on your corporate website. In May 200x, I will receive a degree in ________, with a concentration in

_______, from Clarkson University. My internship experience, proven record of academic achievement, and leadership

abilities match many of the qualities outlined in the corporate culture section of the Bank of America Website.

As my resume indicates, my internship at M&T Bank’s credit department required strong analytical skills, independent

thinking, and the ability to contribute within a team environment. Specifically, I reviewed defaulted loan cases and

compiled findings in reports that were sent directly to a Vice President. In addition, I have completed a number of

research projects that allowed me to develop excellent presentation, written communication, and teamwork skills. In

Strategic Management, I conducted thorough financial analysis of a Fortune 500 company using ratio analysis and

studying past performance.

In addition to my work and academic experiences, I have been an active member in CEO Club. This experience, along

with professional site visits, has sharpened my decision making, event planning, and networking skills. As a result, I am

adept at solving problems and creating new relationships with current professionals. I would like to discuss my

qualifications with you in person for the Risk Analyst position at Bank of America. I will call you within a week to hopefully

arrange an interview. Thank you for considering my application.

Sincerely,

Alexandra D. Jones

Enclosure: Resume

LETTER OF INQUIRY - COVER LETTER – SAMPLE II – SENT BY E-MAIL

 To: PPC

 Re: Lean Supply Chain Management

I would like to be considered for the PPC Lean Supply Chain Management Co-op. As a third year student in the Global Supply

Chain program at Clarkson University, I have considerable experience in lean operation and marketing.

For the past two summers, I completed two internships at _________. My experiences covered logistics, data analysis, and

the use of SAP. Specifically, I provided tactical support for a new item setup and maintenance of over 3,000 SKUs to retail

partners. In addition, I managed validation errors and developed process improvements which resulted in a 50 percent

reduction of data errors. As a result, I am comfortable with achieving specific results within set deadlines.

I understand that PPC is looking for applicants with a lean supply chain background, strong communication, and analytical

skills along with the desire for professional excellence. In addition to my internships, I have completed real world projects that

required the application of lean techniques. Moreover, my experiences with a start-up non-profit have afforded me with the

unique ability of being involved with an organization from cultivation to prominent success.

In closing, I am confident that my education, interests, and experience have provided me with the qualifications necessary

to work effectively for PPC. I look forward to the chance to speak with you about my qualifications for this position and

offer you my sense of what I can contribute to PPC. Thank you for your time and consideration.

 Sincerely,

 Alexandra Jones

List phone number and e-mail address below name and don’t sign when

sending via e-mail. You can also send a shorter letter since being sent via e-

mail. The 2nd paragraph is still most important but the 3rd one is not necessary

as it can save room by not using it.

This sentence demonstrates that the applicant has actually reviewed their

website. Write one unique reason why that company, position, or industry

is of interest to you. Don’t use the sentence below unless it matches your

company of interest.

Don’t worry if you don’t have this experience. You

can describe relevant class projects, part-time

work experience, leadership experiences, etc.

NETWORKING NOTES - NETWORKING MESSAGE FOR INDUSTRY/CAREER - SAMPLE 1

Subject Line: Career Advice – Joseph Bushey, Clarkson University

Dear Mr. Gable:

In order to gain some more information about the business/marketing field, I recently searched the Clarkson University

Alumni Mentor Group on LinkedIn for alumni volunteers. Your profile was among those listed. I am hoping I might further

my knowledge of a profession in which I will seek employment upon graduation with your assistance.

My interest in business and marketing stems from my experience as an intern with Local Public Relations in Bethlehem,

PA. I was able to participate in planning and coordinating Bethlehem’s annual Musikfest. Through this experience, I

developed skills in writing press releases and copy for brochures. I also had the opportunity to create and maintain positive

relationships with clients.

I would enjoy the opportunity to ask you a few questions about your experience. By talking with professionals, I hope to

verify that my career goals are appropriate and realistic. I will call you on Tuesday, February 13, in hopes that we can set up

a convenient time for us to speak. I have enclosed my resume so that you may have a broader picture of my experience

before we talk. Thank you very much for your time and consideration.

Sincerely,

Joseph Bushey

Cell: 555-555-5555

Email: jbushey@clarkson.edu

NETWORKING MESSAGE FOR EMPLOYMENT – SAMPLE II

Subject Line: Introduction – Joseph Bushey, Clarkson University

Dear Ms. Rowe,

I am currently a senior at Clarkson University in the Innovation & Entrepreneurship program. While searching through the

Clarkson University Alumni Mentor Group on LinkedIn, I came across your profile and your job title. Also, the fact that you live

in the Boston area, caught my attention. My goal is to obtain a full-time position in the Boston area post-graduation.

I am an active member within a small sales operation through Clarkson and have completed market research with Professor

Fisher for the past two summers. I also work for the Undergraduate Admission office as a tour guide and am involved with

many intramural sports.

I am hoping that you can provide some insight into a few questions. How did you decide to live in Boston? Based upon my

background, are there a few companies that you recommend that I reach out to and/or apply to for a summer internship (or

full-time position, depending on your note)? Are there certain regions of the city that you recommend for renting?

Thank you for your time and consideration. I look forward to hearing from you.

Sincerely, (same closing as the above note with name, cell, e-mail)

mailto:jbushey@clarkson.edu

THANK YOU LETTERS

After every interview, candidates should (though quite often they do not) send a thank you letter. It is best to send your letter

out within 24 hours of the actual interview, time permitting. You may send a hand-written note, e-mail, or letter. Each form of

correspondence should be treated formally, written concisely, and without error.

You may send one letter to the main contact (the person who organized your interview) and/or to each person that you met.

Both are considered appropriate, particularly if you had a group interview and do not have business cards for each

interviewer.

Below you will find a brief sample. The letter format will change depending on how you send it out (i.e. hand-written or email).

The content does not change.

Alexandra D. Jones

275 Student Lane • Syracuse, NY 14420 • 585-555-8888 (cell) • ajones@clarkson.edu

Ms. Gabriella Smith

College Relations Manager

Bank of America

PO Box 81226

Charlotte, NC 27277

Dear Ms. Smith:

Thank you for the opportunity to interview for the Risk Analyst position at Bank of America. I enjoyed meeting you in

person and learning more about this opportunity. As I shared during our conversation, I am confident that I have the

analytical, teamwork, and organizational skills needed to be effective in this role.

If you require additional information from me during the candidate review process, please do not hesitate to contact me

at the phone number or email address listed above. Good luck with your upcoming golf tournament (reference

something from your conversation) and enjoy the rest of your week.

I look forward to hearing from you soon. Once again, I enjoyed meeting you.

Sincerely,

Alexandra D. Jones

Internship Cover Letter

Steve Jones

Clarkson University, 109 Maple St, Potsdam, New York, 13676

455 Hatch Road, Bernardsville, New Jersey, 07445

Phone (6xx) 7xx-24xx Mobile (600) 300-2xxx E-mail: student@clarkson.edu

March x, 20xx

Johnson & Johnson

Consumer Marketing Intern

Fort Washington, PA

To Whom It May Concern:

I recently discovered your Marketing summer internship posting while researching summer opportunities. Next year, I

will be entering my senior year at Clarkson University. I plan to complete my Bachelor’s degree in

_____________________ with a minor in Project Management in May 20xx. I believe that your marketing internship

closely fits my career goals and education. Clarkson University’s well-rounded business program has exposed me to

many opportunities in the marketing field.

Over the past three years, I have had a range of marketing experiences beginning with my first semester where we

were required to develop and run a business during that entire first year. I worked with the VP of marketing to

conduct market research and analysis to create a brand for our new products. I have also had experience in

marketing through my membership in our Collegiate Entrepreneurs Organization (CEO) for the past three years. I have

worked in a team to develop new ways to market our most successful business, The Kiosk, a retail business selling

Clarkson University gear on campus. I have also taken courses in Marketing and Consumer Behavior where I have

learned the basic techniques of marketing, and also how to do in depth analysis of consumer needs and wants.

In addition, my leadership skills have directed me to opportunities abroad where I toured several corporations

throughout France, Germany and Switzerland, learning how they developed their brand name and why their marketing

plans were successful. This experience has allowed me to take this knowledge and incorporate ideas into our projects

in CEO and in my courses.

Thank you in advance for your consideration. I can be reached by my cell phone, 6xx-3xx-29xx, to further discuss my

qualifications at your convenience.

Sincerely,

Steve Jones

ADDITIONAL SAMPLE LETTERS

mailto:student@clarkson.edu

Sample Internship Cover Letter

KARRI JAMES

245 Foresthill Dr.

Brooksville, NY 23499

Cell phone: (313)234-9087

E-mail: Potters@aol.com

 Web page: http://www.potter.clarkson.edu

September X, 20xx

Ms. Jane Doe

Manager

The Cutting Edge

1 Market St.

Boston, MA 12343

Dear Ms. Doe:

Please consider me as a candidate for your recently advertised financial analyst summer intern position. This position

is of strong interest to me because it closely matches my background and skills in the field of finance and accounting.

Enclosed is my resume which highlights my business experience.

My background includes a strong working knowledge of financial statement analysis and cost management

approaches, as well as the various statistical tools and computer applications necessary for analyzing reports. I can

be a strong addition to your finance team for several reasons. I have completed a variety of class projects where I

developed a variety of financial strategies for both small and large firms. In all cases a multitude of research methods

were used in developing the optimal plan.

In addition, you will find my soft management skills to be very strong. The Bachelors program I am currently completing

at Clarkson University focuses on refining a variety of key skill areas that include teamwork, interpersonal,

presentations, time management and organizational, to name a few. I am confident you will find these to be an asset

to The Cutting Edge.

I welcome the opportunity to further discuss my qualifications and financial experience during an interview. I am

available at your convenience for an interview and can be contacted either on my cell phone or via e-mail at the

contact information listed above. Thank you in advance for your consideration.

Sincerely,

Karri James

mailto:Potters@aol.com
http://www.potter.clarkson.edu/

Sample Cover Letter

STEVEN BRANT

55 Elmwood Dr.

Madstop, NY 23499

Cell phone: (313) 234-9878

E-mail: student@gmail.com

September X, 20xx

Ms. Susan Parker

Director

Quick Time Packaging

1 Market St.

Boston, MA 12343

Dear Ms. Parker:

Please consider me as a candidate for your recently advertised ______________ associate position. This position is of

strong interest to me because it closely matches my background and skills in the field of operations and supply chain

management. Enclosed is my resume which highlights my business experience.

My background includes a strong working knowledge of Supply Chain strategies and approaches, as well as the

various statistical tools and computer applications necessary for analyzing efficiency. I can be a strong addition to

your _____________ team for several reasons. I have worked as an operations intern for over two years and

developed a variety of strategies for logistics. In all cases a multitude of quality methods were used in developing the

optimal plan. Each of those companies has reported strong success from implementing the recommended strategic

plans.

In addition, you will find my soft management skills to be very strong. The Bachelor of Science program I am currently

completing at Clarkson University focuses on refining a variety of key skill areas that include teamwork, interpersonal,

presentations, time management and organizational, to name a few. I am confident you will find these to be an asset

to Quick Time Packaging.

I welcome the opportunity to further discuss my qualifications and operations background and consulting successes

during an interview. I am available at your convenience for an interview and can be contacted either on my cell phone

or via e-mail at the contact information listed above. Thank you in advance for your consideration.

Sincerely,

Steven Brant

Follow up from the Career Fair - Sample Thank You Letter

Joe Q. Public

200 Maple Street

Somewhere, NY 12998

Phone: (315) XXX-4595

E-mail: public@clarkson.edu

Date

Ms. Norma Jones

The Right Corporation

One Way Road

Smalltown, NY 12309

Dear Ms. Jones:

(First Paragraph)

Thank you for taking the time to talk with me about the Right Corporation at the Clarkson University Career Fair.

Or

It was a pleasure to meet you recently at the Clarkson University Career Fair. Thank you for considering me as a

candidate for your XXX position. I am extremely interested in becoming a part of the Right Corporation team for several

reasons.

(mention some of the company attributes you discussed ð is the environment, the work, challenges?) (You might want

to enclose another resume that is targeted to the position you are interested in.. highlight for instance.. consulting

experience, marketing experience, information systems..)

(Second Paragraph – here you want to mention the attributes you have to offer)

I feel I can be an asset to the Right Corporation because of my background in ….. or I feel I can enhance the Right

Corporation team for several reasons. **think about your top four or five attributes and tie those to the company

needs ð do the so-what test ðmake sure they know why you mentioned it. (think about the skills they are seeking and

mention those you have) (You might also mention that Clarkson focuses on refining several skills area that include

teamwork, communications, project planning and presentation skillséetc)

Additional Paragraph?

You may want to include an additional paragraph if you have information you feel is important to the recruiter or to

address an issue you feel if important for them to know.

(Final Paragraph)

I hope to have the opportunity to meet with you to further discuss my qualifications. I am available for an interview at

your convenience and can be reached at…. I look forward to hearing from you. Or I will call your office in two weeks

to inquire about your hiring status.

Sincerely,

Joe Q. Public

mailto:public@clarkson.edu

Sample Thank You Letter

GAIL S. TAYLOR

College: (until May ‘xx) Permanent:

1947 Grace Avenue 345 Lexington Street

Potsdam, NY 13676 Springfield, MA 01281

Phone: (315) 268-9088 Phone: (456) 345-2940

 e-mail: TopperS@clarkson.edu

November ___, 20xx

Mr. Dennis Ames

Personnel Department

Princeton Enterprises

209 Maple Street

Boston, MA 90987

Dear Mr. Ames:

Thank you for the opportunity to interview yesterday for the Sales/Manager Trainee position. I enjoyed meeting you

and learning more about Princeton Enterprises. Your company has a sophisticated approach to marketing.

It is evident that your organization is growing in a positive direction. Your goals parallel my interests and career goals.

The interview with you and your staff confirmed my initial positive impressions of Princeton Enterprises, and I want to

reiterate my strong interest in working for you. My Bachelor of Science degree in ___________________ and training in

communications would enable me to progress steadily through your training program and become a productive

member of your management team.

Again, thank you for your consideration. If you need any additional information from me, please feel free to call.

Cordially,

Gail S. Taylor

mailto:TopperS@clarkson.edu

Reference List ð can be sent with your Resume and Cover Letter

STEPHANIE POTTER

245 Foresthill Dr.

Brooksville, NY 23499

Business phone: (313) 234-9878 / Home phone: (313) 234-9087

E-mail: Potters@clarkson.edu

References

Mr. Bill Smith Ms. Rita Sharp

Director of Personnel President, Hilton Services

GMAC Marketing 343 Maple Ave.

Middletown, NY 11234 Watertown, NY 12112

Phone: (315) 222-4343 Phone: (315) 267-2344

Mr. Mark Brown Dr. Andrew Sloan

Assistant Administrator, Finance Professor

Support Services Clarkson School of Business

West Hill Hospital Clarkson University

Appleton, NY 12324 Potsdam, NY 13699

Phone: (315) 345-9879 Phone: (315) 268-3987

Additional phone references available with the following people:

Mrs. Janice Hedgewood Mr. David Zehr

Director of Marketing General Manager

XYZ Corporation Smith Insurance Co.

Simpletown, NY 12344 Besttown, NY 12345

Phone: (315) 245-0989 Phone: (325) 345-9087

mailto:Potters@clarkson.edu

INTERVIEWS: FORMAT, ANSWERS, AND QUESTIONS

Congratulations on your interview! Whether you are confident, or not so confident, in your interview skills please keep in

mind these confidence building thoughts:

¶ Interviews are conversations about your skills – the best answers are based upon specific examples not

generalities

¶ You were selected for this conversation and many were not; therefore, by getting time with an employer it means

that they like your background and believe that you are one they could potentially hire

¶ It is in their best interest to make candidates comfortable – they do want to know you and the only way candidates

can answer questions is if they feel calm

¶ Speak in terms of what you accomplished – Clarkson students are great in teams but employers also want to hear

what you specifically did, even within team environments (It’s about the “I” and not always the “We” in interviews)

Interview resources and services:

¶ Mock interview – A Career Center representative or alumnus/a from Clarkson can conduct a full practice interview.

Questions will be representative of what you will encounter. Feedback will be provided at the conclusion.

¶ InterviewStream – An online service through the Career Center that allows students to tape themselves answering

interview questions. Most industries and career fields are represented. Students may send their interview via a link

to Career Center representatives and/or contacts of their choice (please note link is good for 60 days).

TYPES OF INTERVIEWS

1. Telephone – Most often, these are initial screening interviews that last from 10 to 20 minutes. The goal of this

interview (for the employer) is to cover your interest in the position, your strengths, overview of your experiences,

and for the employer to describe the position in greater detail.

¶ Why are you interested in this position and/or organization?

¶ Tell me about yourself.

¶ Describe your greatest attributes and provide an example. They may even ask you to describe a specific

experience or role from your background.

¶ What questions do you have? Candidate should have some prepared in advance and be sure to ask a

couple, otherwise it appears as if you are not interested.

¶ Tips –Have your résumé, a few examples of accomplishments, pen and paper for notes, and speak slowly.

If this interview is scheduled to last 30 to 45 minutes, please review the ò4 Phasesó part of this handout since a longer

phone interview will be more closely aligned with an on-site interview in terms of questions.

2. On-site / Company Visit – This interview may last one hour or up to a full-day. If the latter, it generally means that

you will meet with someone from Human Resources, hiring managers, senior employees, and coworkers. Even full-

day interviews with a company are broken up into a number of 30 – 45 minute interviews with various employees. It

is common to feel that you are answering similar questions from each person/group.

¶ Travel arrangements will likely be discussed with you in advance, with the organization paying for airfare,

hotel or reimbursing you after the visit (a company is not obligated to pay your expenses but generally

does); it is appropriate to ask about expenses in advance if the organization does not bring it up

¶ Itineraries are usually provided to candidates but they vary in the amount of detail provided

¶ Meals– If a full-day, lunch or dinner with a team of representatives is common. Varies by position/ industry.

¶ Salary – May arise during an onsite interview. Let the company bring up the subject but be prepared with

an appropriate range based upon education, region, etc. Consult the Career Center for specific information.

¶ Test – Not common but not unusual. Be prepared for technical questions that apply to your discipline.

3. Group – A small group of representatives conduct one interview with a candidate. One tip is to include each member

of the group in your answer, while making eye contact with each person as you answer (“putting your head on a

swivel”). Groups are advantageous because they provide candidates with a chance to impress more than one

person.

THE INTERVIEW

INTERVIEW PROCESS & FORMAT

ABOUT THE ORGANIZATION – The vast majority of interviews begin with questions pertaining to a candidate’s interest in

working at their organization and why the position is of interest. Below represents some topics that candidates can learn

about/research prior to the interview. Be able to discuss these topics in terms of their importance/interest to you and/or

how they fit your background. Use your knowledge about a company to demonstrate why it fits you!

¶ Why did you apply to our organization?

¶ What about the position interests you (why did you apply)?

Examples of topics to review (just select those that interest you)

Relative size of firm in the industry

Potential growth for the industry

Array of product line or services

Present price of stock & recent

Trend / sales growth

Current customer base

Company or organizational culture

Competitive products

Organizational structure (if readily

available)

Competitive organizations

People you know in the firm

Formal versus on-the-job training

Typical career path in your field

Name of recruiter / other contacts

Geographical locations

Various price points in product or

service line

Type of training program

Potential new markets, products, or

services

ANSWERING QUESTIONS – After discussing your interest in the company and position, the interview will transition to questions

about your specific skills and behaviors as they relate to a position. Candidates ought to be specific when answering questions by

providing an example or illustration.

Employers most often use the STAR technique when evaluating skill/behavior questions. Their questions will begin with “Tell me a

time when…” or “Describe a time when….” Or “Give me an example of when you……..”

STAR technique – how to answer using this method of example driven answers

¶ Situation or Task: Provides the background information of who, what, when, where, etc. or the task that needed to be

accomplished. Describe a specific event or situation. Provide enough details for an interviewer to understand. The

situation/tasks can be from any experience (job, internship, co-op, club, volunteer). For instance, if describing a class or

work project, say which class it was and what the project objectives where specifically.

¶ Action: This is where you describe the role you played or the action you took to complete the tasks. For group examples,

describe what you did…..not the team (unless specifically asked about team skills).

¶ Result: The outcome of what happened, what you learned, and what you accomplished.

APPEARANCE & ATTITUDE (basics)

While many companies have adopted a “business casual” dress code, it is still recommended that for interviews students wear a

suit. Dark colors (charcoal, navy, black) are best. Fit is most important, not cost. Shoes ought to have a slight shine.

Men - Shirts should be conservative in color with white or light blue being best; ties ought to be conservative; socks should be

dark and coordinate with the suit (i.e. black socks for charcoal or black suits); no jewelry outside of a watch and/or ring

Women - blouse colors can be of a wider range than men; close-toes shoes with moderate heel/pump; minimal jewelry

Be sure to bring a padfolio that contains a pen, extra resumes, and your questions prewritten out on the pad. Padfolios are

generally black and have a pad on one side with a slot for files/documents on the left.

CLOSING & NEXT STEPS

After an employer has asked their questions, they will provide you with an opportunity to ask questions.

Candidates should always have questions; otherwise it appears as if they are not interested. Ask questions that are of interest to

you and always ask about the next steps in the hiring process or when a decision will be made. Always be sure to send a thank

you note!

INTERVIEW QUESTIONS

Although it is difficult to know exactly what you will be asked during an interview, the questions below or something similar will

likely be covered. In addition to these more general questions, the Career Center staff can offer customized and more industry-

specific questions through the following resources.

¶ Mock interview – A Career Center representative or alumnus/a from Clarkson can conduct a full practice interview.

Questions will be representative of what you will encounter. Feedback will be provided at the conclusion.

¶ InterviewStream – An online service through the Career Center that allows students to tape themselves answering

interview questions. Most industries and career fields are represented. Students may send their interview via a link to

Career Center representatives and/or contacts of their choice (please note link is good for 60 days).

COMMON INTERVIEW QUESTIONS

1. Tell me about yourself.

2. What about this position interests you? Why did you apply? Why are you a good fit for this role? (one of the three)

3. What are your long-term career goals? Where in two to five years?

4. Why do you feel that you will be successful in……?

5. What supervisory or leadership roles have you held?

6. What have been your most satisfying and most disappointing experiences?

7. What are your strongest (weakest) personal qualities?

8. Give me some examples that support your stated interest in…..

9. Describe a time when you held a leadership role.

10. What courses did you like best? Least? Why?

11. What did you learn or gain from your part-time and summer job experiences?

12. Which geographic location do you prefer? Why?

13. What can you do for us now? What motivates you?

14. How did you choose your major and other academic pursuits?

15. Explain your academic grade performance levels.

16. Tell me about your activities and interests outside work and school.

17. Give me examples of how you demonstrated leadership.

18. Tell me about a time you solved a problem, worked as a team or used communication skills.

19. Tell me about a time when something didn’t go the way you planned?

20. Give me an example of a creative idea of yours that was implemented at work.

21. Share a situation in which you had two tasks of equal importance but had to prioritize them. How did you prioritize your

time to accomplish both?

22. Describe the most difficult decision you’ve ever made.

23. Tell me about a time when you dealt with a stressful situation (at work or at school).

24. Give me a specific challenge or problem and how you handled it. How was it resolved? Result?

25. What motivates you in a job?

26. Why did you choose your major?

27. Tell me about a team that you were on. Role? Function? Successful? Change?

28. Describe a difficult situation that involved a co-worker or student. Handled? Outcome?

29. Recall a time when you were assigned a complex project. What steps did you take to prepare for and finish the project?

What would you have done differently?

30. How do you think a former supervisor would describe you?

QUESTIONS TO ASK EMPLOYERS

Students often find themselves in situations (networking events, professional conferences, guest speakers, interviews, etc.)

where they have an opportunity to engage with professionals. These situations provide students with a chance to obtain valuable

information. However, some students may not know what to ask or how to approach them. The questions below, broken down by

category, may provide an excellent starting point. Also, at an interview, candidates will be asked if they have questions. Potential

candidates must ask a few questions otherwise the interviewer may feel a candidate is not truly interested.

About an Employer

1. Why did you choose to go to work for _____?

2. What is the culture like at _____? or The website describes the culture as _____, how would you describe it?

3. Does your company encourage or require further education?

4. How is performance evaluated? How and when are reviews given?

5. What products or services are in the development state right now?

6. Do you fill positions from the outside or look to promote from within first?

About a Position

1. What kinds of assignments might I expect the first six months on the job?

2. Is this a new position or am I replacing someone?

3. What is the largest single challenge facing your department right now?

4. Are projects team-oriented or focused more independently?

5. What skills are important for someone in this position?

Networking & Background (for events, workshops, conferences, fairs, etc.)

1. What brought you to this program (or event, etc.)? – not an interview question; ask at a networking event

2. Can you tell me what your position is and some of your responsibilities?

3. How did you decide that you wanted to get into ___________?

4. What was your college major? Why did you chose it?

5. If I wanted to get into ______, what would you recommend?

6. What do you like best about your position and/or company?

7. What is your single greatest challenge that you have encountered within your profession?

8. What are the typical entry-level job titles and function?

9. What do you find unique about your career field?

10. What courses proved to be the most valuable to you in your job?

Congratulations! You’ve successfully managed your

interviews and have been offered a job! Perhaps you’ve

even received offers from more than one employer. Whether

it’s one offer or more, your euphoria is sometimes quickly

replaced by anxiety about the decisions which lie ahead. You

may be wondering, “Is this the ‘right’ job for me?” or “Am I

going to be happy in this job, or should I just take it because

I need a job, period?” Careful evaluation of your job offer

and some serious thought as to how well the position and

organization meet your needs can enable you to make the

best choice for yourself. One of our staff members can help

you sort out your options.

In evaluating your job offer, there are three critical questions

you should address:

1. How closely does the offer match your career goal? Think

back to when you started your job search. What was

important to you? What factors regarding a job, organization

and work environment were on your “wish list?” Have they

changed? How well does this position fit these factors?

Below are some factors you may want to consider in

evaluating your offer. Some of these may not be important

to you, and there may be other factors not listed which are

extremely important to your decision.

2. Do you need additional information about the offer (or

anything) in order to make a decision? It is not unusual to

discover, as you're weighing different factors about the offer,

that you have additional questions, lack some factual data,

or simply need a better sense of what the job and

organization are like. If this is the case, STOP! Don't go any

further in your deliberations until you address these issues.

You may need to call one of your interviewers and ask

additional questions, or contact an alum who works for the

organization. If you need a better understanding of what it

would be like during a day on the job, call the employer (if

they are local) and ask to spend an afternoon observing an

entry-level employee in the job you're considering. Most

employers will be willing to accommodate you. If you have

other questions or concerns which impact your decision, you

should discuss them with a representative from your career

office.

3. Are there issues you may want to negotiate, which would

bring the offer closer to

your goal? Perhaps the issues which concern you about the

offer can be changed. If the job seems ideal except for

location, then you might want to raise the issue with the

employer. Some start dates are non-negotiable because

training classes must begin together. In some instances,

however, the start date can be adjusted.

Written by Virginia Lacy. Adapted with permission from

Northwestern Universityõs Career Services Guide.

FACTORS FOR CONSIDERATION

Job and Organizational Considerations:

 Nature of the work Level of responsibility

 Organizational culture Location

 Level of autonomy Work hours

 Travel Benefits

 Salary Variety of work

 Mentoring Stability of industry

 Lifestyles of employees Advancement opportunities

 Stability of organization Prestige of job or organization

 Quality of higher management Support for continuing education/advanced degree

 Training and development opportunities Opportunities to learn and grow in job/company

 Transferability of skills/experience from job

Life Style Preferences:

 Geographic location Community Environment

 Climate Entertainment/recreation facilities

 Distance from family, friends and relatives Educational opportunities

 Public School System Opportunities for spouse/significant other

 Crime Housing availability/expense

 Pollution Economic Climate

 EVALUATING AN OFFER OF EMPLOYMENT

An area of the job search that seems to receive little

attention is the art of negotiating. Once you have been

offered a job, you have the opportunity to discuss with the

employer the terms of your employment. Negotiations may

be uncomfortable or unsatisfying because we tend to

approach them with a winner-take-all attitude that is

counterproductive to the concept of negotiations.

Negotiating with your potential employer can make your job

one that best meets your own needs as well as those of your

employer. To ensure successful negotiations, it is important

to understand the basic components. The definition of

negotiation as it relates to employment is: a series of

communications (either oral or in writing) that reach a

satisfying conclusion for all concerned parties, most often

between the new employee and the hiring organization.

Negotiation is a planned series of events that requires

strategy, presentation and patience. Preparation is probably

the single most important part of successful negotiations.

Any good trial attorney will tell you the key to presenting a

good case in the courtroom is the hours of preparation

that happen beforehand. The same is true for negotiating. A

good case will literally present itself. What follows are some

suggestions that will help you prepare for successful

negotiating.

RESEARCH

Gather as much factual information as you can to back up

the case you want to make. For example, if most entering

employees cannot negotiate salary, you may be jeopardizing

the offer by focusing on that aspect of the package. Turn

your attention to other parts of the offer such as their health

plan, dental plan, retirement package, the type of schedule

you prefer, etc.

PSYCHOLOGICAL PREPARATION

Chances are that you will not know the person with whom

you will be negotiating. If you are lucky enough to be

acquainted, spend some time reviewing what you know

about this person’s communication style and decision-

making behavior.

In most cases, however, this person will be a stranger. Since

most people find the unknown a bit scary you’ll want to ask

yourself what approach to negotiating you find most

comfortable. How will you psyche yourself up to feel

confident enough to ask for what you want? How will you

respond to counteroffers? What are your alternatives?

What’s your bottom line? In short, plan your strategy.

Be sure you know exactly what you want, not approximately.

This does not mean you will get exactly that, but having the

information clear in your head will help you determine what

you are willing to concede. Unless you know what you want,

you won’t be able to tell somebody else. Clarity improves

communication, which is the conduit for effective

negotiations.

PRACTICE

Rehearse the presentation in advance using another person

as the employer. If you make mistakes in rehearsal, chances

are that you will not repeat them during the actual

negotiations. A friend can critique your reasoning and help

you prepare for questions. If this all seems like a lot of work,

remember that if something is worth negotiating for, it is

worth preparing for.

DOLLARS AND SENSE

Always begin by expressing genuine interest in the position

and the organization, emphasizing the areas of agreement

but allowing “wiggle room” to compromise on other areas.

Be prepared to support your points of disagreement,

outlining the parts you would like to alter, your suggestions

on how this can be done and why it would serve the

company’s best interests to accommodate your request. Be

prepared to defend your proposal. Back up your reasons for

wanting to change the offer with meaningful work-related

skills and positive benefits to the employer. Requesting a

salary increase because you are a fast learner or have a

high GPA usually are not justifiable reasons in the eyes of

the employer. Meaningful work experience or internships

that have demonstrated or tested your professional skills

are things that will make an employer stop and take notice.

It is sometimes more comfortable for job-seekers to make

this initial request in writing and plan to meet later to hash

out the differences. You will need to be fairly direct and

assertive at this point even though you may feel extremely

vulnerable. Keep in mind that the employer has chosen you

from a pool of qualified applicants, so you are not as

powerless as you think.

Sometimes the employer will bristle at the suggestion that

there is room to negotiate. Stand firm, but encourage the

employer to think about it for a day or two at which time you

will discuss the details of your proposal with him/her. Do not

rush the process because you are uncomfortable. The

employer may be counting on this discomfort and use it to

derail the negotiations. Remember, this is a series of volleys

and lobs, trade-offs and compromises that occur over a

period of time. It is a process—not a

singular event!

 THE ART OF NEGOTIATING

Once you have reached a conclusion with which you are

both relatively comfortable, present in writing your

interpretation of the agreement so that if there is any

question it will be addressed immediately. Negotiation, by

definition, implies that each side will give. Do not perceive it

as an ultimatum.

If the employer chooses not to grant any of your requests—

and realistically, he or she can do that— you will still have

the option of accepting the original offer provided you have

maintained a positive, productive and friendly atmosphere

during your exchanges. You can always re-enter negotiations

after you have demonstrated your worth to the organization.

There are many things you can negotiate besides salary. For

example, benefits can add thousands of dollars to the

compensation package. Benefits can range from paid

personal leave to discounts on the company’s products and

services. They constitute more than just icing on the cake;

they may be better than the cake itself. Traditional benefits

packages include health insurance, paid vacation and

personal/sick days. Companies may offer such benefits as

child care, elder care or use of the company jet for family

emergencies. Other lucrative benefits could include

disability and life insurance and a variety of retirement

plans. Some organizations offer investment and stock

options as well as relocation reimbursement and tuition

credits for continued education.

WHY GO TO GRADUATE SCHOOL?

If you have clearly defined interests in a particular field, graduate study could be a wise choice for you.

Your enthusiasm for a particular discipline might lead you to great personal satisfaction from the

opportunity to broaden your expertise, to perform research, or to specialize. Certain occupational goals

in some fields - such as law, medicine, social work, and education - require advanced degrees.

HOW DO I SELECT A PROGRAM?

A necessary first step is to clearly define your interests and goals. Self-assessment of your strengths and

weaknesses is an important part of this process. Be able to express your skills, abilities and potential in

relation to the programs you consider. To find out which schools and programs will best suit these interests

and goals, take advantage of informative resources:

 • Clarkson faculty members, advisors, and alumni in your field of interest

 • Graduate students and professionals in the field

 • Faculty and students at the institutions of interest

 • Catalogs, directories and published guides

 • Professional journals/professional associations in your field

 You will find a comprehensive list of graduate schools at: www.petersons.com

Use these resources to collect and evaluate information about schools and programs. Does the program meet your needs?

 Factors to consider:

 • Departmental offerings

 • Philosophical and professional attitudes

 • Specific specialties

 • Current research

 • Prominence of program

 • Prestige of faculty

 • Flexibility of curriculum

 • Placement outlook

 • Required background and credentials for students

 • Types of students currently enrolled

 • Length of program

 • Application requirements

 • Costs and financial aid opportunities

 • Personal factors such as geographic location, housing options, community environment

DEADLINES

Be prepared to meet deadlines. Know when you are required to register for test, to file for financial aid, and

to provide admissions applications and other related material. The earlier schools receive your information,

the better.

 GRADUATE SCHOOL INFORMATION

http://www.petersons.com/

TESTS

Plan to take tests approximately one year before the date you plan to enter school. If you’re thinking of

waiting to go to grad school, take the exams during your senior year while you’re still in the "study mode".

For more information on graduate exams through the Graduate Management Admission Council:

 • GMAT - Master's in Business Administration- http://www.mba.com

 • GRE - Graduate Record Examination- http://www.gre.org

 • LSAT- Law School Admission Test- http://www.lsac.org

 • MCAT- Medical College Admission Test- http://www.aamc.org/students/mcat/

ADMISSIONS

Note the deadlines for applications and related material: reference letters, transcripts, fees, and essays.

FINANCIAL AID

The deadlines for financial awards and aid often precede general Applications admissions deadlines.

THE APPLICATION PROCESS

Application

 • Follow instructions carefully and neatly; accurately complete all responses on the school’s most

 current application form. It’s best to type your answers.

 • Tailor your communication for the individual program and school.

 • Include all requested documents and materials such as an autobiography, resume or statement of

 intent, and fees.

 • Make copies, for your own files, of all applications that you send.

Letters of Recommendation:

 • Select recommenders who can address the issues appropriate to the specific school and ensure that

 these individuals can write you a strong recommendation. If possible, ask for the recommendation in

 person.

 • Give your recommender ample time to write.

 • Provide recommenders with addressed, stamped envelopes and background materials to help them

 write a meaningful letter on your behalf.

 • Use institutional forms when they are provided.

Transcripts

 • Allow mailing time and, if possible, hold mailing until any current important or relevant course work

 is complete. Attach an addendum if you would like to explain exceptionally high or low grades.

Essay

 • Use this opportunity to demonstrate your communication skills, personal motivation, commitment,

 enthusiasm, creativity, maturity, energy level, statement positive attitude, and depth of thought.

 Compliment the strength of the program or school.

 • Note the emphasis of the question and the program. Build your response around the question, "What

 does the reader want to know?"

 • Be clear, strong, and succinct.

 • Invite critiques. Career Center staff will be glad to review your efforts.

 • Produce your essays on high quality paper and with letter quality printing.

Other

 • Be sure to make provisions for interviews, test score forwarding, and Credentials other requested

 credentials.

Interviews

 • Arrange a personal interview if possible. Research the program or school carefully before your

 interview. If possible, get to know the contact person and then express knowledge and appreciation

 of the individual or program’s strengths.

Follow-up

 • Follow-up with the school initially to be sure that all materials were received and then inquire

 concerning your status at regular intervals. Be careful not to put pressure on them to reach a decision; only inquire.

http://www.aamc.org/students/mcat/

Financial Aid Opportunities

Various types of financial aid are available to graduate students. Attempt to explore all avenues of financial

support.

These can include:

 • Fellowships/Grants/Scholarships

 • Teaching and Research Assistantships

 • Loans

 • Resident Assistantships

 • Graduate and Professional Financial Aid Services (GAPFAS)

Incomplete applications can result in delayed processing and rejection!!!!

USE THIS WORKSHEET TO HELP RANK YOUR TOP GRADUATE SCHOOL CHOICES

A great resource to assist you with searching for graduate schools is Peterson’s – at Petersons.com You can search by program

type or geographic location. Be sure to ask your potential references well in advance so they will have plenty of time to prepare

their recommendation.

Graduate School Criteria

School 1 School 2 School 3 School 4 School 5

1) Program content

2) Program reputation

3) Price/Package

4) Geographic location

5) Faculty to student ratio

6) Faculty research areas

7) Size - student population

8) Placement rates

9) Employers

10) Program design

11) Experiential opportunities

12) Facilities

13) Curriculum

14) Admissions deadline

15) Entrance requirements

GMAT/GRE/LSAT ?

