CHAPTER 9 internet activities
2 In-Text/Web site Figure references—Chronological and Functional resumes;
2 Internet Exercises; and
1 EOC Activity,

INTERNET EXERCISE 9.1

Group Challenge
Identifying the right group or organization to participate in is a choice that lies completely with you and your reasons for joining. Some professionals participate in groups as a way of keeping up-to-date on the latest advances in their industries. Others meet to discuss ideas with others in their field or to forge new business relationships within their industry. Whatever your reasons, participation in some groups or organizations will meet your needs, and others will not. Finding your niche is a learning process.
Begin your search at your college’s Web site, where you can identify, among others, groups that meet on campus or other alumni groups that meet in nearby communities. Then you can move on to working with search engine links to compile a more thorough list of organizations for networking.

If you are employed, research professional organizations that represent your chosen industry; if your interest lies in another field, conduct your research in that field—perhaps you will find information or a helpful contact who that can help you get your foot in the door.
The Internet has transformed the way people meet and participate in group efforts. It is possible to connect with individuals with similar business interests with relative ease; many organizations maintain sites online that make it easy to make contact and to receive information. The better of these sites provide a continuous feed of the latest in your field, and give you access to resources which often include oftentimes links to other, related groups or organizations.

Are you joining purely for the potential contacts and not for the camaraderie? Then a group such as Rotary International, which brings business professionals together for philanthropic work in a social environment might not be appropriate; oftentimes, members can be penalized for bringing up such business matters during the course of a formal gathering. However, if it really is camaraderie you’re looking for, a chance to share ideas and conversation with other professionals on a topic not related to work, consider taking the initiative on your own. For example, start a book club at your workplace, meeting once a month with a few of your coworkers during lunch to discuss the latest title. Though it is networking on the small scale, it is an idea on which all networking is based: Relationships are based on such interactions.

Related Links: Groups and Organizations
1.
Kiwanis Club International: http://www.nationalbusiness.org/NBAWEB/Newsletter/708.htm
2.
National Business Association: http://www.nationalbusiness.org/NBAWEB/Newsletter/708.htm
3.
LeTip: http://www.letip.com/
4.
Business Networking International: http://www.bni.com/
5.
Women’s Business Network: http://www.wbneugene.org/
6.
Professional Groups: http://www.four-c.org/professionalgroups.html

ACTIVITIES:

1.
Using the Internet, identify 5 organizations that relate to your career interests
2.
With which of these organizations can you become more involved? Start your action plan right now by finding out when the next meeting is scheduled for the organization that’s at the top of your list.

INTERNET EXERCISE 9.2

(Also referenced in Explore Activity)
Online Career Resources

Many services exist online to aid you in your job search. The larger job search-related services, such as Monster.com and Yahoo.com, include listings in most career fields and links to hundreds of job boards at private companies, smaller sites offer listings and information specific to specific fields, such as healthcare or IT support.

When you visit these sites, you will be presented with several options, including an invitation to join the service and have your information listed. If you want to search the job listings without creating a job search profile, that is usually possible, although you will find it easier to respond to a listing if your resume has already been created online. You can create a profile that will appear online and be available for review by employers searching for new hires; although you won’t know who has reviewed your information (until they contact you), you can generally see the number of visitors your resume has drawn.

Many of the online job boards listed below also include various resources to aid you in your career considerations, including general job descriptions, salary information in given fields, networking links, employer profiles and skills testing, to name just a few. Other places you can look online for job and career information include state employment services, placement services, and temporary agencies.
Related Links: Online Career Resources

1.
CareerBuilder.com: http://www.careerbuilder.com/index.htm?cbRecursionCnt=1&cbsid=685b5f7a103d4b0798561272c6ae6c1d-166067350-td-1
2.
Monster.com: http://www.jobbankusa.com/
3.
JobBankUSA: http://www.jobbankusa.com/
4.
Careers.com: http://www.career.com/
5.
Careers.org: http://www.careers.org/
6.
Yahoo!HotJobs: http://www.careerbuilder.com/index.htm?cbRecursionCnt=1&cbsid=685b5f7a103d4b0798561272c6ae6c1d-166067350-td-1
ACTIVITY

1.
Do a search on the Internet for a Web site or an online service that provides listings and resources in your career field. How do the job listings compare with the listings in the same career field at one of the larger, better-known Web sites?
Chronological Resumé

Chronological Resumes

The chronological resume (also known as a reverse chronological resume) presents work experience and education in chronological order, with the most recent information appearing first.
This traditional resume format arranges information in categories using standard headings such as Summary/Objective, Experience/Employment, Education and Special Skills. Because the standard chronological resume presents work experience in a reverse chronological order, that name is also used for this format; you will find that these two descriptions, chronological and reverse chronological, are applied to same resume format. Two examples of chronological resumes are presented below.
The chronological format helps to emphasize a steady employment record and to chart the growth an individual’s career. However, this format also makes it difficult to highlight the applicant’s best experiences or to hide obvious gaps in employment.
Related Links: Chronological Resume Samples

1.
University of Oklahoma, Career Services: http://ou.placementmanual.com/resume/resume-08.html

2.
Jobstar: http://jobsmart.org/tools/resume/samples.cfm

3.
Gradview.com: http://www.gradview.com/careers/chrono.html

4.
University of Missouri Outreach: http://outreach.missouri.edu/career_options/chronological%20resume%20example.htm

5.
The Encyclopedia of Practical Advice: http://www.aboutadvice.com/resume/chronological-resume.php
Sample 1: Chronological Resume
 Elya Banks
20533 Calliope Lane
Tyler, WI 41206
(555) 555-5555 (H) • (555) 555-5555 (cell/voice mail)

Objective
Sales/marketing position in the personal computer industry.

EXPERIENCE

Marketing/Sales Representative, Suko Microproducts

July 2001 - Present
Market personal computer hardware and software. Develop and implement marketing and advertising strategies. Design and develop educational and entertainment software to supplement product line. Participate in microcomputer trade shows.
Management Trainee/Salesperson, Grand PC, Grand, IL

May 1999 - June 2001

Floor sales for computer parts store with annuals sales exceeding $24 million. Position required use of interpersonal skills to work effectively with customers and support staff. Maintained large store inventory utilizing computerized database. Supervised and trained sales personal. Implemented support department reorganization for enhanced efficiency. Developed effective sales promotions.

Salesperson, Electronic Distribution, Burr Ridge, IL
May 1997 – May 1999

Performed general merchandise sales for large catalog chain store. Performed inventory control and completed organizational tasks, including clerical.
EDUCATION & TRAINING
Bachelor of Science in Management

Special Emphasis in Consumer and Managerial Economics

University of Florida, June 1997

LEADERSHIP

Chapter Representative, American Marketing Association

Fundraising Chairperson, American Cancer Society

University of Florida, Debate Team

References available upon request.

Sample 2: Chronological Resume
 COLE ALPERT
2020 Kersh Ave.
Dulles, VA 21067
(555) 555-5555 (H) • (555) 555-9328 (cell/voice mail)

PROFESSIONAL OBJECTIVE
Seeking management trainee position in the financial securities industry.
EXPERIENCE
August 2004 – Present

Case Manager, Second District Court, Sterling, VA
Teaching job skills class consisting of three one-hour sessions daily to an average of 15 court-monitored youth per session. Visited youth and their supervisors at work sites to monitor growth in skill-based learning. Wrote weekly reports on youth progress and program curriculum.

Jan 2002 – August 2004

Store Manager, Circuit City, Fairfax, VA
Supervised staff of 35 employees in running of electronics retail store. Assisted customers with purchases, refund, and complaints. Ordered merchandise, created promotional programs, maintained communications with corporate headquarters. Responsible for daily accounting and payroll. Increased sales by 65% and surpassed targeted sales goals for five consecutive quarters.

January 2000 – December 2001

Sales Manager, Fleet Auto, Sterling, VA
Ran sales department for independently-owned auto dealer. Managed staff of 3 full-time sales representatives. Assisted customers with purchases and complaints.
VOLUNTEER SERVICEVOLUNTEER SERVICE

OnWire Outreach (3 years)
Help wire schools in low-income areas for Internet access
Referee, Special Olympics Annual Games (7 years)

EDUCATION & TRAINING
Bachelor of Science, University of Virginia, June 2005

Business Administration, Special Emphasis on Management

Special Skills and Achievements:
Proficient in Windows, Excel, Lotus 1-2-3, and Quattro Pro. Fluent in Spanish and French. Obtained Eagle Scout Award.
REFERENCES: Available at the University of Virginia Career Service Center, 100 University Drive, Fairfax, VA 23201-4325. (555) 555-5555.
Functional Resumes

Functional Resumes

The functional resume focuses more attention on the skills you have acquired and achievements you have attained than on the actual positions you have held. As with the chronological resume, the information appears in categories, which may include Specific Abilities/Skills, Education, or Positions Held. With this formatting style an employer quickly sees what you can do for the company, rather than having to read through the job descriptions. (See Sample 4 below)
Use the functional (also known as Skills Style) if you have extensive experience and are seeking a position outside your regular field or have gaps in your employment history. For students, for those returning to the workforce after an extended time off, and for those who have held numerous part-time jobs, the functional style highlights specific abilities and skills that will be useful to the employer, without focusing attention on what is not being said.
Combination Resume (Functional/Chronological)

The combination resume format includes parts of both the chronological and functional styles. This style can be most effective when both skills and work experience need to be emphasized.

One of the advantages of a combination resume is its flexibility: the combination format allows you to structure your resume so that it works best for you. (See Sample 4 below)
Begin a combination resume with a career summary/qualifications summary/skills summary that emphasizes your strongest abilities. You can incorporate your job objectives, key skills, and areas of expertise into this summary section. Follow this with a list of accomplishment highlights—focusing on those that are achievements rather than job duties and avoiding those that are unrelated to the career goal state in the summary section.

Other sections on a combination resume depend on your specific experience, but can include education, training, affiliations, languages and additional/miscellaneous information.

Related Links: Functional Resumes
1.
Texas A&M University Career Center: http://tamu.placementmanual.com/resume/resume-05.html

2.
Vault.com: http://www.vault.com/nr/ht_list.jsp?ht_type=8
3.
ResumeWorld, Inc.: http://www.resumeworldinc.com/resume_samples/index.asp

4.
Oregon State University Career Center: http://orst.placementmanual.com/resume/resume-07.html

5.
Collegiate World: http://www.collegiateworld.com/res/funct_sample1.htm

6.
Job-Employment-Guide.com: http://www.job-employment-guide.com/functional-resume-samples.html
Sample 3: Functional Resume
SOnya MartinE
523 Lychan Bay
Warren, VT 25106
(555) 555-5555 (H) • (555) 555-9328 (voicemail)

Summary
Accomplished Professional with proven success in operations management to achieve the organizational mission. Superior communication skills, easily interacts with executives, regulatory agencies, clients, vendors, and staff. Technically proficient in spreadsheet, word processing, graphics, and accounting software. Member of AICPA
 Professional Experience
Operations Management

· Oversee all operational matters for a contract electronic manufacturing plant, in particular management development and strategic planning.
· Spearheaded effort for ISO 9001 certification.

· Secured financing for turnkey manufacturing; implemented new methods to track and improve profitability.

Financial Administration
· Supervised accounting staff with direct oversight of all accounting, payroll, and banking activities.
· Acquired lines of credit and initiated effective collection processes.

· Implemented GAAP-compliant financials and tax-planning strategies.

Compliance and Training
· Administered all areas of Agency compliance.
· Established periodic compliance audits and reviews, performed daily compliance supervision.
· Organized and conducted full operation training, from investments and insurance to finance and tax planning; directed client relations.

Work History
Edge Electronics, Ltd., Warren Vt

 2002 - Present

Chief Operating Officer
Money Team, Durham, NC

 1999 - 2002

Director of Compliance and Training
Orbital Industries, Phoenix, AZ

 1997- 1999

Subcontract Administor
Education

Master of Business Administration, Financial Organization Emphasis, 1997
STANFORD UNIVERSITY, Stanford, California
Bachelor of Science in Accounting, Minor in Business, 1989
GEORGETOWN UNIVESITY, Washington, D.C.
References available upon request.

Sample 4: Combination Resume
CHARLES VIRTUE
1010 South Mountain Court, Apartment 8

Boulder, CO 82127
(555) 555-5555 (H) • (555) 555-9328 (voicemail)

Summary
Dynamic multi-tasking individual with a proven track record in the industrial sales industry desire to move into pharmaceutical sales. Persuasive in dealing with all levels of management, peers, staff, and a diverse clientele. Consistenly meets and exceeds corporate sales goals while also mentoring staff to improve customer satisfaction. Special abilities in attention to detail, decision making, organization, and marketing plans. Willing to travel.

Accomplishments at Beldar Corporation
· In six month achieved an 80% overall sales increase in accounts
· Retained 50% of Sioux-Parastan business through creative marketing plans
· Selected to attend and successfully completed the company’s prestigious outside sales/management trainee program
· Chosen to manage VIP clients, including R.E. Appleton and Orr Dupont representing annual revenues of $23 million.

· Let inside sales staff in monthly gross profit and total sales

· Increased total monthly gross proft by 24% in seven months.

Work Experience

August 2000 - Present
Beldar Corporation, Boulder, Colorado
Sales Professional
· Recognized by company for outstanding sales service and consistent leadership in reaching company goals.
· Chosen to be a corporate trainee

· Taught Introduction to Distribution class to branch employees

· Completed training in all phases of business, including operations, product lines, sales, and distribution.

· Traveled to numerous branches to assist with sales-related issues.

· Mined sales opportunities by conducting on-site surveys with consumers.

Additional experience as a Collections Manager and Collector for Industrial Acceptance Corporation in Boulder, Colorado.
Education

Bachelor of Arts in Psychology, Business Minor, 2000

University of Colorado at Boulder

References available upon request.

Portfolios
A portfolio is a collection of your work that serves as evidence that you possess skills that are relevant to the world of work. The contents of a portfolio can vary, and the order of presentation may vary based upon the position you are seeking, but generally these parts can be found:

· Purpose Statement

· Resumé
· Work Samples
· Reference Letters

· Networking contacts

· Business Card
Portfolio Artifacts
An “artifact” in portfolio terms is any document you can show which will contribute to an employer’s overall impression and understanding of you as a professional. Beyond the categories described above, you might also want to consider creating a special section for artifacts that provide evidence of your work and experience.
It is usually best to collect portfolio artifacts while they are being created, but it is possible to create portfolio items that "represent" your past accomplishments after the occasion has passed.

Artifacts should focus attention on your educational, work, and/or volunteer experiences. If you can, organize the samples chronologically by date, by function, by skill, or even by theme. You can write titles, captions and narratives for each sample(on Post-It notes, if that’s what you have on hand), noting the skills and personal qualities the samples reflect

Examples of Portfolio Artifacts

· Scannable/text-based resume

· Detail of skills, abilities and marketable qualities

· List of accomplishments

· Research, Publications, Reports

· Awards and Honors

· Conferences and Workshops

· Transcripts, Degrees, Licenses and Certifications

· Professional Development Activities

· Military records, awards and badges

· Volunteer/Community service

· Copies of cover letters

· Self-assessment

· Professional memberships and service

· Work term reports

· Networking contacts

· Newspapers clippings featuring you

· Letters of appreciation

· Reports or research summaries

· Training packets

· Graphics for annual report

· Sales percentage increases

· Handouts from training workshops

· Customer survey results

· Published articles

· Attendance records

· Computer printouts

· Brochures, flyers

· Pie charts of sales, bar graphs of savings

· Collage of travel experiences

· Title page of report written

· Photo of award or you accepting award

· Symbol that represents your philosophy, with text description

· Photo of product you helped develop

Related Links: Portfolio Tips and Samples
1.
Selected Works by Martin Kimeldorf:

http://amby.com/kimeldorf/portfolio/p_mk-10.html
2.
UVic Career Services:

http://www.stec.uvic.ca/tutorials/career-portfolio.html
3.
Portfolio Information and Tutorials: http://www.caed.asu.edu/soa_portfolio/portfolio_home.html
4.
George Brown The Toronto City College: http://www.gbrownc.on.ca/saffairs/stusucc/portfolio.html
ACTIVITY

Instructions: It’s time to assemble a portfolio. You can either prepare a class portfolio, which will include documents you have created during your work with this textbook, or a career portfolio for use in your job search.

PAGE
18

