CAREER TOOLKIT TABLE OF CONTENTS

RESUMES

Page 2: KEYS TO RESUME SUCCESS

Page 3: RESUME FRAMEWORK- AN OUTLINE

Page 4: RESUME CHECKLIST & CV VS. RESUME

Page 5: SYNONYMS FOR YOUR RESUME

Page 6: ACTION WORDS

LETTERS

Page 7: COVER LETTER OUTLINE FOR EMAIL

Page 8: COVER LETTER OUTLINE FOR LETTER OR ATTACHMENT

Page 9-10: THANK YOU LETTER OUTLINE

REFERENCES

Page 11-12: REFERENCES AND OUTLINE

NETWORKING

Page 13-15: NETWORKING

SELF-PROMOTION

Page 16-19: THE ART OF SELF-PROMOTION

INFORMATIONAL INTERVIEWS

Page 20-21: INFORMATIONAL INTERVIEWS

Page 22: SAMPLE QUESTIONS & FOLLOW UP

Page 23: COMPANY RESEARCH

EMPLOYMENT INTERVIEWS

Page 24: JOB INTERVIEW OUTLINE

Page 25: ASKING JOB INTERVIEW QUESTIONS

Page 26: JOB INTERVIEW DOS

Page 27: JOB INTERVIEW DON'TS

Brought to you by: Industry & Career Development /CareerDevelopment@AcademyArt.Edu

KEYS TO RESUME SUCCESS

- A resume is a ONE PAGE concise summary of YOUR education, skills and work experience. Alternatively, it's one page for every 6-10 years experience.
- A resume is a FACT SHEET about you, a basic outline.
- The goal of a resume is to **GET AN INTERVIEW**. Its purpose is to get you in front of someone who can hire you.
- Your resume must be CLEAR, CONCISE AND CONSISTENT.
- List most **RECENT INFORMATION FIRST**. People read from top to bottom and from left to right.
- Keep resume short and to the point, no long paragraphs.
 USE THE BULLET STYLE.
 People SCAN resume for 15-30 seconds.
 USE BOLDFACE OR CAPS to highlight category headers, schools, companies and
- Be **INTENTIONAL** with each and every word. This is your chance to show the best of yourself.
- Use past tense for past work experiences.

job titles.

- No pronouns. This is not a personal narrative. For example, do not use "I" statements.
- Do not list personal information (i.e. height, weight, age, marital status) unless you're an Acting major.
- Choose an easy to read font like Courier New, Times New Roman or Arial and use a font size of 10 to 12 points.
- Avoid shading and multiple use of lines.
- PROOFREAD using three different people, three different times!
- Save your resume as a PDF if you plan to email it, or as specified by the company for upload or email. Use resume quality paper for the copies you bring to your interview or intend to mail.

RESUME FRAMEWORK (AN OUTLINE ON WHICH TO BUILD)

Search online for further examples of resumes in your field

NAME ADDRESS, CITY, STATE, ZIP CODE, PHONE NUMBER, EMAIL, PORTFOLIO WEBSITE URL

EDUCATION

List most recently acquired degrees and course work first. Include courses taken at another school that are relevant to your degree. For example:

(Alumni)

Academy of Art University, San Francisco, CA. M.F.A. Graphic Design

September 2006-May 2010

OR

(Current student)

Academy of Art University, San Francisco, CA. B.F.A. Illustration

September 2010-Present

Anticipated graduation May 2014

EXPERIENCE

List professional experience chronologically, beginning with your most recent experience. For each employer listed, list 3-5 accomplishments &/or responsibilities beginning the statement with verbs. Choose action verbs that demonstrate your level of responsibility. Include paid internships, student project collaborations (cite your contribution) and non-paid internships.

For example:

ABC & Company, San Francisco, CA

June 2010- Present

Production Coordinator

- Managed accounts and all aspects of producing live and recorded events.
- Maintained data base of clients and correspondence including email, phone, and in-person meetings
- Collaborated with creative teams and presented to higher management. Project managed 10+ events annually.

SKILLS/AWARDS

Bullet point your specific skills and software program knowledge, listing first what employers will value most for the types of positions advertised. Only highlight skills that are specific to YOU. Do not mention skills you are expected to know, like Microsoft Word, however if you are an expert in something like Microsoft Excel do list that specifically. List any foreign languages you speak &/or write as a skill.

For Example:

- Flash
- Branding
- Proficient verbal/written Mandarin

- Maya
- Typography
- · Conversational French

List any awards you have received that are applicable to the job you are applying for.

For Example:

Nominated and selected for annual Spring Show at the Academy of Art University.

May 2011

Awarded first place in illustration cover contest, Peephole Magazine

August 2010

COMMUNITY INVOLVEMENT / EXTRA CURICCULAR / LEADERSHIP (choose a header specific to you)

List professional organization memberships or any additional information, such as volunteer activities, community service and clubs, that help distinguish you professionally.

NOTES: Showcase the best of your experience and skills. Always sell yourself to the needs of the company and the job description or position you seek.

RESUME CHECKLIST

<u>Overall</u>	
Confirm document format requested by company for application. PDF, Word.doc, etc. Sav	e accordingly.
Save with your name, the word resume and the date. Example: AnnAcademy_Resume_Ja	an. 1st - 2013
Resume quality paper for those you will bring to interview. Can it be scanned or copied ea	sily?
Overall clarity? – Can it be read quickly or scanned?	
Did you use an easy to read font and 10-12 point size?	
Is it concise? Is it clear? Is it consistent? Is it inviting to read; not too much information?	
Margins clean and even? You can use narrow margins if you are running out of room to ke	ep it one page.
Bullet points used?	
Is it the appropriate length – 1 page for every 6-10 years of work experience?	
<u>Headings</u>	
Education:	
Does it list most recent first, only including college education, unless you went to an art ma	agnet high school?
Does it only include education that develops the degree you list?	
Does it list location and dates?	
Experience:	
Does it list most recent first?	
Is it clear and to the point?	
Does is list your paid and non-paid internships and your contribution to student project coll	aborations?
Are dates of employment included? What about the location?	
Is it easy to read and understand?	
Can it be viewed quickly for most important information?	
Skills/ Awards:	
Are the strongest skills/qualifications presented first?	
Are software and design programs and expert computer skills listed? Are they representat	ive of the best of YOU?
All relevant Fine Art skills listed?	
Community Involvement/ Extra Curricular/ Leadership (choose a header specific to you)	
Are clubs, professional affiliation, awards/honors and scholarships listed?	
Are volunteer activities listed?	

Does your resume prompt the employer to contact you for an interview?

	RESUME	CV (USA & Canada definitions)
Audience	Employers seeking to hire for a variety of positions	Fellow academics in your field
Length	1 page/ 2 page maximum	Highly flexible
Focus	Experience; job- related extracurricular & volunteer	Academic achievements & scholarly potential
	accomplishments	
Essential	Skills and experiences related to the job you seek	Publications, presentations, teaching experience, education & training, honors and grants
Goal	Brief snapshot of your skills and experience that	Full history of academic credentials- teaching, research, awards & service
	communicates your ability to perform the job you seek	

Countries in Europe and Asia often refer to a CV but expect a resume as defined by the above left

SYNONYMS FOR YOUR RESUME

Carry Out	<u>Important</u>	<u>Earn</u>	Responsible	<u>Job</u>
execute	significant	merit	reliable	situation
pursue	distinct	exceed	accountable	position
fulfill	essential	excel	answerable	post
perform		surpass	account for	status
practice	<u>Develop</u>	better		capacity
exercise	originate	progress	<u>Plan</u>	occupation
undertake	create	advance	design	calling
transact	derive		project	profession
assume	cause	Cooperate	proposal	career
accomplish	effect	collaborate	outline	
achieve	generate	contribute to	map	<u>Business</u>
attain	bring about	support	model	undertaking
	result in	sustain	program	pursuit
<u>Manage</u>	give rise to	maintain		affair
handle	design		<u>Way</u>	concern
deal with	devise	Succeed	method	negotiation
represent	make	accomplish	means	transaction
operate	build	achieve	system	venture
oversee	construct	prevail against	policy	operation
designate	synthesize	resist	procedure	procedure
engineer	form	withstand		
execute	prepare		Promoted	<u>Achieve</u>
supervise	organize	<u>Participate</u>	elevated	execute
conduct	sponsor	share	raised	fulfill
engage in	prompt	collaborate		effect
regulate		coordinate	<u>Ability</u>	produce
check	Point Out	synchronize	aptitude	realize
direct	indicate	combine	capability	resolve
administer	exhibit	pool	competence	accomplish
take charge	display	take part in	proficiency	
	reveal	contribute	qualifications	Effective
<u>Authorize</u>	demonstrate		knowledge	forceful
entitle	show	<u>Continue</u>	skillfulness	potent
delegate	credit with	remain		valid
empower	assign to	resume	<u>Implement</u>	strong
qualify		preserve	execute	vigorous
invest		persist	enforce	productive
endow		adhere to	administer	influential
			perform	dynamic

ACTION WORDS

Management Skills	Communication Skills	Teaching	Creative
administered	addressed	Skills	Skills
analyzed	arranged	adapted	assessed
assigned	authored	advised	assisted
chaired	corresponded	clarified	clarified
contracted	developed	coached	coached
consolidated	directed	communicated	counseled
coordinated	drafted	coordinated	demonstrated
delegated	edited	developed	diagnosed
developed	enlisted	enabled	educated
directed	formulated	encouraged	expedited
evaluated	influenced	evaluated	facilitated
executed	interpreted	explained	familiarized
improved	lectured	facilitated	guided
increased	mediated	guided	referred
organized	moderated	informed	rehabilitated
oversaw	motivated	initiated	represented
planned	negotiated	instructed	
prioritized	persuaded	persuaded	Clerical or
produced	promoted	set goals	Detailed Skills
recommended	publicized	stimulated	approved
reviewed	reconciled		arranged
scheduled	recruited	Financial	catalogued
strengthened	spoke	Skills	classified
supervised	translated	administrated	collected
	wrote	allocated	compiled
Technical Skills		analyzed	dispatched
assembled	Research Skills	appraised	executed
built	clarified	audited	generated
calculated	collected	balanced	implemented
computed	critiqued	budgeted	inspected
designed	evaluated	calculated	monitored
devised	examined	computed	operated
engineered	extracted	developed	organized
fabricated	identified	forecast	prepared
maintained	inspected	managed	processed
operated	interpreted	marketed	purchased
overhauled	interviewed	planned	recorded
programmed	investigated	projected	retrieved
remodeled	organized	researched	screened
repair	reviewed		specified
solved	summarized		systematized
trained	surveyed		tabulated
upgraded	systematized		validated

COVER LETTER OUTLINE FOR EMAIL

Think of a cover letter as any written piece of correspondence you will email, fax or mail to a potential employer. Cover letters can be attached to online applications, put in the body of an email, or mailed. If the cover letter is "optional", take the opportunity to write one and show how YOU are the right fit for the position.

Email Version Notes

The subject line will be the first thing most recipients will see of your email. Follow the exact instructions provided by the company about your subject line. If you do not follow them exactly your resume submission might not get routed properly. If no instructions are given regarding the subject line then we suggest you use something like: job title, your name and resume submission.

Begin your email Dear Ms. or Mr. and the person's last name. If you have done research and you cannot find the name of the correct person you can put either, Dear Human Resources, Dear Creative Manager or something similar.

Email Example

Subject: Graphic Design Internship – Ann Academy – resume submission

Dear Graphic Design Department Manager,

Paragraph #1

First state why you are writing. Indicate what you know about the company and who referred you (if there is a personal referral). Personalize your letter by mentioning the company name and any specific knowledge you have of the company and its products or services. State in one sentence why you're a good match for the position, and/or the company and/or its goals.

Paragraph #2

Describe why you're a good match by highlighting one or two of your most significant accomplishments or abilities. Pull inspiration from the job description itself; this is the place to sell yourself to the exact needs of the company and state that you possess the skills and talents they seek. Remember, your goal is to distinguish yourself from the other candidates. Do not repeat your resume. This can be done in a paragraph or in brief summary statements.

Paragraph #3

Point out that a resume detailing your qualifications is enclosed. Thank them for their time and consideration. If you have contact information for the contact (name, email, phone number) then close by stating that you will follow up with them in set period of time (the next week for example). If you are writing to no one specific, invite them to contact you at their convenience to discuss your qualifications further.

Sincerely,

Your Name Your title (Bachelor of Fine Art, Graphic Design Candidate) Email address Phone number

Final line should read: Enclosures: Resume, Portfolio or Reel (portfolio and reel, if applicable)

NOTES: Remember to enclose your resume, portfolio, and/or reel. USE SPELLCHECK and PROOFREAD! Check your grammar (ex. they're vs. there vs. their). Follow-up if you said you would!

COVER LETTER OUTLINE FOR LETTER OR ATTACHMENT

Written Version Formatting

Draft a properly formatted letter following this example for the header:

NAME ADDRESS, CITY, STATE, ZIP CODE, PHONE NUMBER, EMAIL, Portfolio website URL

(This should be the same format as the header that you have on your resume and reference sheet)

Date

Name of Individual Title Name of Company/Organization Mailing Address City, State, Zip Code

Dear Graphic Design Department Manager,

Paragraph #1

First state why you are writing. Indicate what you know about the company and who referred you (if there is a personal referral). Personalize your letter by mentioning the company name and any specific knowledge you have of the company and its products or services. State in one sentence why you're a good match for the position, and/or the company and/or its goals.

Paragraph #2

Describe why you're a good match by highlighting one or two of your most significant accomplishments or abilities. Pull inspiration from the job description itself; this is the place to sell yourself to the exact needs of the company and state that you possess the skills and talents they seek. Remember, your goal is to distinguish yourself from the other candidates. Do not repeat your resume. This can be done in a paragraph or in brief summary statements.

Paragraph #3

Point out that a resume detailing your qualifications is enclosed. Thank them for their time and consideration. If you have contact information for the contact (name, email, phone number) then close by stating that you will follow up with them in set period of time (the next week for example). If you are writing to no one specific, invite them to contact you at their convenience to discuss your qualifications further.

Sincerely,

Your Name Your title (Bachelor of Fine Art, Graphic Design Candidate) Email address Phone number

Final line should read: Enclosures: Resume, Portfolio or Reel (portfolio and reel, if applicable)

NOTES: Remember to <u>upload</u> your resume, portfolio, and/or reel. USE SPELLCHECK and PROOFREAD! Check your grammar (ex. they're vs. there vs. their). Follow-up if you said you would!

THANK YOU EMAIL OUTLINE

To present yourself in the best possible way to the people you meet or connect with for an internship or a job interview, it's imperative to express your thanks. At the conclusion of your interview or call, thank anyone you speak to for their time and for speaking to you. This includes anyone you speak to on the phone or meet with in person.

You should also send a thank you email and a handwritten note in the mail to the people you spend time with during an interview. Consider this anyone you interview with directly, the people in human resources who take the time to talk to you about the company or show you around, etc. You want to be remembered and set yourself apart.

In the current business climate we recommend a day-of email thank you note. Email is the best way to follow up with the people that would be most influential in hiring you, or anyone senior to him/her.

In addition to the thank you email a hand written note is encouraged and appropriate. As an artist, you can make a card that showcases or captures your design sense. You can also buy basic blank note cards at a stationery store.

If you do not know a person's email address ask them for a card (in person) or their email address (phone interview). If they ask why, say you would like to follow up on the meeting or call, and to thank them for their time. If that's too awkward while making the rounds talking to people at a company, you can familiarize yourself with the email convention of a company. These tend to be standard throughout an organization. The Academy of Art's email convention for example is: first initial last name (all together) @academyart.edu.

You can also look the person up on LinkedIn where sometimes they list email addresses, or you can send a LinkedIn message to anyone you are connected to.

Email Thank You

Subject: Thank You for the Interview on (date)

Dear First Name (once you've spoken with them, it's okay to use their first name), or Hello First Name,

Thank the person for the interview. Refresh the employer's memory by stating the date and time of your meeting, the position (s) discussed, or the topics covered.

Reaffirm your interest in the organization and mention how several items that were discussed affected your outlook regarding a specific position or your general outlook of the company. It's very important here to demonstrate your clear understanding of the company's or department's goals and vision for the future. If there was a personal characteristic, work experience, or other type of pertinent information that you did not mention at the interview, use this email to provide this information to your interviewer. Sell yourself to the needs of the company and its goals

If applying for a specific job, state your continued interest, otherwise highlight your favorable impressions of the company. Finally, again thank the individual for his or her time and consideration in meeting you, and how you intend to follow up.

Sincerely,

Your Name

NOTES: Your actions speak loudly about you. If you state in your thank-you that you will follow up, do it. You can either call or send another email about 10 days later if you do not hear from anyone before then. It's okay to leave a voice mail.

HANDWRITTEN THANK YOU LETTER OUTLINE

Hand Written Note

In addition to the thank you email a hand written note is encouraged and appropriate. As an artist, you can make a card that showcases or captures your design sense. You can also buy basic blank note cards at a stationery store. We suggest that you keep it short, no more than four lines.

Dear First Name (once you've spoken with them, it's okay to use their first name)

Let the person know it was nice to meet them. Thank the person for the interview and specify the date you met with them.

Reaffirm your interest in the organization and the position you interviewed for. State your interest in the company and the position. State in one sentence why you are a good fit. Let them know you will follow up with them.

Sincerely,

Your Name

NOTES: Your actions speak loudly about you. It's good to state in your thank you that you will follow up with the people in a position to hire you, or make a decision about hiring you. The next step is to do it. You can either call or send another email about ten days later if you do not hear from anyone before then. It's okay to leave a voice mail. Make sure to write legibly and put your best foot forward.

REFERENCES - YOU'LL NEED THEM TO GET A JOB

Once a company is seriously considering you for a position they will ask you for a list of references.

A reference sheet is a one page listing of 3-4 professional individuals who have agreed to provide references to potential employers for you. Ideally, these should be people who directly supervised your work. If you do not have any past supervisors, this can also be a teacher or someone that can speak about you as a worker. If you worked on collaborative projects during school, you can list a person with whom you collaborated. Make sure this project collaboration is cited on your resume, and is a part of your portfolio or reel.

WHY YOU NEED A REFERENCE SHEET...

- •To quickly provide potential employers with a list of the individuals who will provide them with information about you and your work.
- •To make it easy for the employer to decide to hire you.
- What your professional references say about you is vital. Be sure they describe you in GLOWING terms! If you have any doubts about what a reference will say about you---DON'T USE THAT PERSON!

GENERAL GUIDELINE

- 1. Ask your references for permission to include them as a reference.
- 2. Use the same format on your reference sheet as on your resume.
- 3. Do not abbreviate.
- 4. Be consistent in your formatting. Most recent reference at the top of the page.
- Print your reference sheet on the same paper you use for your printed resume. Bring 1-2 copies with you to an interview, BUT ONLY GIVE REFERENCES TO AN INTERVIEWER WHEN ASKED.
- 6. Reconnect with your references to confirm that the contact info you provide email address and phone number is current. . DON'T let it be a surprise that someone is calling your reference to ask about your skills, work history and performance.
- You will list your reference with their current contact information and company. If you worked
 with this references while they were in a previous position and company that should be
 noted. See example on next page
- 8. PROOFREAD YOUR REFERENCE SHEET!
- 9. USE SPELLCHECK and PROOFREAD! Check your grammar (ex. they're vs. there vs. their).

<u>NOTES</u>: References are people that would happily receive a phone call or email from your potential employer. Recommendation letters are formally written letters and are often requested by graduate school, internship programs and occasionally a job position.

REFERENCE SHEET OUTLINE

NAME ADDRESS, CITY, STATE, ZIP CODE, PHONE NUMBER, EMAIL, PORTFOLIO WEBSITE URL

(This should be the same format as your resume and cover letter)

Full Name of Reference
The Reference's current Title
The Reference's current Company Name
City, State, zip code of company
The Reference's current email address
The Reference's telephone number (including area code)

If your reference has changed positions since you worked with them use the example below:

Full Name of Reference
The Reference's current Title
The Reference's current Company Name
City, State, zip code of company
The Reference's current email address

The Reference's telephone number (including area code)

Formally: Job title, Past Company Name where you worked together, city, state, 2010-2012

Repeat for each reference.

NETWORKING

WHY IT'S IMPORTANT

Networking is key to your long-term professional success. It's easier than you think and the benefits are numerous.

The people you meet and work with throughout your career will shape your future job opportunities. Even the people you have little professional connection to – your hairdresser, your neighbor, your dad's basketball buddy, your sister's best friend – could be a future link to something great.

The people who know you, your interests, your work and your work history will guide you in many ways. In regards to networking, the people in your circle could hear of a job or project that might be of interest to you. They might be future professional collaborators. They might know, or BE, the person you will work with some day.

WHAT IS NETWORKING ANYWAY?

- Networking is a lifelong endeavor.
- It's the continuous cultivation of a network of people influential in your life and work.
- It's connecting to and staying connected with people who share your interests and with whom you have something in common.

HOW TO GO ABOUT IT

- Remember you already have a *professional* network your classmates, your instructors, Academy of Art University alumni and anyone you've worked with. You share interests and commonalities with these people. Make the most of them.
- Say YES! to opportunities that come your way. Movie nights, group trips and events.
- Get involved: Attend an Industry on Campus event. The Academy of Art hosts companies, artist and designer presentations, industry panels and networking events year round. Keep an eye open for announcements.
- Get involved: Join a club or start one. Many professional organizations have student chapters. You might be a founder of a professional chapter on campus or join the regional chapter where you live.
- Get involved: Attend professional events that bring artists and designers under one roof.
- Create a LinkedIn profile now, as a student or a young professional. Maintain it over time.
 Join groups. Get endorsements. Follow businesses/topics of interest to you. Share and engage in conversation.
- Get your free membership to the Academy of Art University Alumni Association. Join the LinkedIn group. Attend their events. Volunteer your expertise. Stay in touch.
- Volunteer. Working behind the scenes of an industry event will lend you credibility.

WHAT NETWORKING IS NOT

- It's not about getting a job now. The reality of networking is that you need to be constantly meeting new people and noting names and contacts so when you're looking for new opportunities you already have existing connections to contact.
- It's not about you. Remember when you meet new people, make it about them. People love to talk about themselves and their work. Listen to what they have to say. You might learn something and you'll certainly make them happy.
- It's not a short term thing, it's a lifetime commitment. It's important to plant seeds all the time so you always have a section of your garden in bloom.

KEYS TO SUCCESS

- Start small. Meet a few people at a time through activities you like. It's not necessary to commit yourself to meeting 100 people in a given evening.
- Have a prepared speech. It might sound corny, but be prepared to tell someone in three sentences about your work, your strengths, what you're passionate about.
- Think about and be prepared to talk about your professional goals. Yes, they may change
 over time, but if you meet someone new and they ask you what you're interested in
 professionally have a good answer.
- Be an active participant. Muster the courage to get involved.
- Make yourself visible in the places you're most likely to meet like-minded professionals. Join relevant clubs and groups.
- Be passionate about the work or industry you're pursuing. Any hesitation on your end or uncertainty will result in people believing you're not committed.
- Follow the work of people you <u>genuinely</u> admire. Comment on their blogs, Facebook pages and Twitter. Never frame your comments around *you*. Always do it as a contribution to their work.
- Be sincere, friendly and nice. Smile and be genuine.
- Reciprocate. Connect the people you know to the people in your network that they would like to know. Remember though, your referrals reflect on you, so only refer people you can truly endorse.
- Follow up and show your gratitude. Email someone to say it was great to meet them. If someone gives you a referral or otherwise makes a connection for you, send them a thank you email or hand written note. This is <u>NOT</u> optional. You can always offer thanks to someone.

THINGS TO REMEMBER ABOUT NETWORKING

- Networking can be thought of as "like meets like". If you're at a big design convention, the people in the room with you all have an interest in and passion for design. This could make things a little easier when starting an initial conversation with someone new.
- Choose quality over quantity. Be genuine and authentic in your pursuit of the people you hope to meet.
- Keep an open mind. Networking creates possibilities, and it might not always be what you
 expect or intend. You might be a fine art painter with dreams of showing in a gallery, but
 meet a recruiter from Disney who is looking for a background painter for an upcoming
 project. Consider pursuing a relationship such as this; you could learn something or meet
 someone along this path who could play an important role in your future.
- You have your experiences. They are what they are, for better or worse. It's up to you to make those experience speak the BEST of you and to own your own future.
- Be an active participant. Whenever you can make a contribution in the classroom, at an
 event, as an intern, or being active within your online communities, strive to make a
 meaningful contribution.
- Consider your unpaid internship an opportunity to network in addition to gaining experience.
 Be remembered for the right reasons and take the time to meet other professionals in your industry.
- Be persistent with connecting but do not be overly aggressive. Use good judgment and consider the audience. Constant emailing or attempts to connect can rub people the wrong way.
- Resist the urge to open a conversation with a business card exchange. Take the time to talk
 and connect with someone before asking for their card or offering yours. Remember that
 networking is about making real connections and not just trying to get the most email
 addresses.
- Consider taking notes about your conversations with people you meet in a professional environment. When you contact them in the future, you will have context from your previous encounter to draw from and remind them of your connections.
- When you have the opportunity to network, seize it! Be engaged and open. Know your own limits and if you are not going to participate or bring anything to the table, consider not attending the event.
- It's never too late to begin again. Maybe you traveled around the world for 6 months, or had to prioritize personal commitments over professional ones. Pick yourself up wherever you may be, reconnect with those who know you and your work and get back in the game.

THE ART OF SELF-PROMOTION

WHY IT'S IMPORTANT

Great work may speak for itself, but only if you tell people to listen. Self-promotion is crucial to your success. There is so much to pay attention to that without publicizing the existence of your art, people won't know to support it.

WHAT IS SELF-PROMOTION?

- Self-promotion is a lifelong endeavor.
- It is the continuous cultivation of interest and awareness of your work.
- It is nurturing relationships with people who share your passions.

WHAT SELF-PROMOTION IS NOT

Endlessly talking about how great you are. Instead, self-promotion is seeking and creating opportunities to engage with people who may love your work and appreciate your expertise.

YOUR PROFESSIONAL INTRODUCTION

You need to be able to introduce your professional self to anyone in 3 sentences. Be able to specify what type of art or design you do, what your strengths are, and what you're passionate about. Be as specific as possible. For example:

"I am a BFA candidate in interior architecture and design. I love making small residential spaces as ergonomic and sustainable as possible. I draw a lot of inspiration from color and nonlinear forms."

"I'm a concept artist who interned for Riot Games last spring. I love being able to design photorealistic environments and will graduate with my MFA from Academy of Art University next May."

HOW TO BRAND YOURSELF

Your brand is your professional identity—what you want someone to know about you. It combines your:

- Talents/Skills
- Beliefs/Values
- Interests/Passions
- Philosophy

Your brand should reflect your personality. It should be a consistent, accurate representation of who you are and what you're about.

To find out what your personal brand is, ask yourself:

- What are my biggest strengths?
- Where are my passions?
- What makes me unique?

Develop a slogan that properly captures your brand. Use it in social media and all of your professional interactions.

HOW TO GO ABOUT PROMOTING YOUR BRAND

- Learn and use social media. 75% of HR departments are required to Google applicants and all of us tend to look online for information. Make sure you have a positive web presence that demonstrates your skills and qualifications. Ideally, the first result should be your online portfolio or personal website so people can view your art.
- Engage with people in your city and field. Do this both online and in person. Demonstrate your value and offer tips and support to fellow artists. Grow your community as you move through—and graduate from—AAU.
- Actually try and make friends! This is especially important once you're out of school. These are the people who will help promote your work and show up at events.
- **Never leave home without your business cards.** This is another important way for people to get a hold of you. Leave them with event organizers.
- **Sign up for event mailing lists.** This is an easy way to stay informed about what's happening in your field, and to interact with and grow your network.

WHAT TYPE OF SOCIAL MEDIA SHOULD YOU USE?

Instagram, Twitter, Pinterest, Tumblr...the social media options are endless. Whatever works for you is what you should use. To help you choose, consider:

- The social media platform that is most relevant to the type of art you do. Something imagebased like Instagram or Pinterest might make the most sense for visual artists, for instance.
- The amount of time it takes to maintain all of your social media platforms. Consider that:

Social Media takes TIME

Original concept by Beth Kanter

Use HootSuite or TweetDeck to schedule your posts in advance and blast all your social media channels at once.

• The type of social media interaction that is most enjoyable and interesting to **you**. If you're having fun, you're more likely to maintain it!

KEYS TOSUCCESS

- Make sure your website and social media link directly to where people can purchase your work.
- Stay up to date on what's happening in your industry. Sign up for mailing lists, Google Alerts, and RSS feeds related to what you do.
- Think of yourself as a business. Who might be interested in what you do? Market yourself to those groups.
- Comment on other people's blogs and art. If you see something you love, drop the artist a
 line and let them know! Fostering these types of relationships can go a long way in terms of
 building a network. Be genuine and help people out.
- Converse. Actually start and be part of conversations! Don't be the self-important person
 who drones on and on about his or her own work. See what people are up to, and offer what
 you know about a topic.

- Pay it forward. We remember the people who tip us off to a cool gallery or an amazing artist.
 That will generate more loyalty than anything else.
- Social media is constantly evolving, and what works for you may change. Don't be afraid to experiment!
- Use analytics to help focus your efforts and determine where you're having the most success.

INFORMATIONAL INTERVIEWS

INFORMATIONAL INTERVIEWS allow you to gather information about a specific company or industry by talking with professionals.

The object of this face-to-face discussion is to:

- Meet and cultivate contacts with experienced professionals in businesses or industries of interest to you.
- Learn about specific companies, projects in development, job market conditions, and various hiring practices.
- To obtain referral names of other professionals to meet and interview.

WHY IT'S IMPORTANT:

People hire people. The more professionals you know and the more information you have about companies and industries, the more likely you are to be successful. An informational interview provides an opportunity to learn the ins and outs of a job title of interest to you, get industry insight and to meet new people.

WHY WOULD A BUSY PROFESSIONAL SPEAK WITH YOU?

Most people, by human nature, love to talk about themselves, their work and their career. Many professionals are keen to give back and support the next generation of professionals following in their footsteps. A savvy one is always on the lookout for good people.

FIRST STEPS:

- Research the company or industry of interest to you. Who are the people making things happen? Do an internet search or read trade publications to get ideas.
- Check in with your instructors, department directors, classmates and friends. Let them know who or what you're interested in; maybe they know the person or someone at the company and can refer you.
- Use LinkedIn to research companies or people.
- Determine who you would like to interview: name and title, company if applicable. For a fine
 artist this could be a gallery owner or museum curator; for a freelance photographer this
 could be a magazine photo editor or an actual photographer; if you're considering a job in a
 company, find someone working in the job of interest to you.
- Get some form of contact information for this person: an email address, a company telephone number. Look at websites or blogs for contact info.
- If you have the email address of the person you would like to contact and were referred to this person by someone else, here's an example of how to format your email subject line:
 - Subject: referred by Ann Academy request for an informational interview
- If you have the email address of the person you would like to contact but no referral, here are examples of how to format your email subject line:
 - Subject: like your work request for informational interview

Subject: interested in your company – request for informational interview

- If you only have the company phone number, make the call. If you can only reach the operator or receptionist, ask to speak to the person by name. If unavailable, do not leave a message. Call back until you speak with him/her.
- Introduce yourself. State what you are interested in...if it's a person's gallery or work, or if it's a company and their work, projects or products. Be specific. Let him/her know that you would appreciate 15 minutes of his/her time to conduct an informational interview. Be open to time and date and in-person or on the phone.

RULES OF THE GAME - THIS IS NOT A JOB INTERVIEW

- Remember that you are gathering facts for the future and cultivating connections for your network. Emphasize the fact that you are not seeking employment. And hold yourself to that.
- Be prompt. Stick to the 15-minute format. If the interviewer chooses to continue, all the better.
- You conduct the interview. Prepare the questions you would like to ask in advance. You will be leading the interview, so rehearse your question and have them written out for easy reference. Take notes on their answers.
- If applicable and if you feel there is a good rapport between you and the person you are interviewing, politely ask him/her at the end to refer you to a colleague who might provide you additional information.
- Develop an opening comment or icebreaker. A story about the person's work or why you like or use a company's product would be appropriate.
- The person you interview could very well ask to see your work. You have options here. Yes
 you could bring your business card, your portfolio and/or a copy of your reel. If, <u>and only if</u>,
 you are asked for any of these things should you take them out of your bag and present
 them. Make sure your portfolio is uploaded to your desk top and is easy to access without
 internet access.
- Your other option is to let the person know you are happy to email him/her with the info they seek. This is also great because you will then receive the person's contact info.
- Dress professionally to the situation.
- Follow up. Write a thank you note. This is <u>NOT</u> optional.
- Always remember an informational interview is not a job interview.

SAMPLE QUESTIONS TO ASK AT INFORMATIONAL INTERVIEWS

Be prepared to ask at least five questions. You may choose from the list below. Remember, your goal is to stimulate conversation, listen and take notes.

- How did you get started in (fill in appropriately)?
- Can you describe a typical day?
- What do you like best about your work?
- What do you like best about your company?
- What advice do you have for someone just entering this industry?
- What specific skills and attitudes does someone need to succeed in this type of work?
- Do you belong to any professional organizations?
- What blogs or publications to you follow or read?
- What future trends do you see?
- Where do you see your work in five years?
- Who do you consider your competition? How do you rate them?
- How did you get your start?
- What was your career path?
- What is your educational background?
- How did you happen to join the company?
- What kind of people do you look for when hiring?
- What are the average entry-level salaries for this industry?
- May I have one of your cards?
- What other professionals do you know that I could speak with? Could you give me their names?

The last question is <u>vital</u> in the process of informational interviewing. Part of the goal of informational interviewing is to obtain at least two (2) referral names of professionals that you may contact. Again, let the flow of the interview and your rapport be the guide, as sometimes it might not feel right to ask.

FOLLOW UP

- In the current business climate we recommend a day-of email thank you note. Email is the best way to follow up with the people that would be most influential in hiring you, or anyone senior to him/her.
- In addition to the thank you email a hand written note is encouraged and appropriate. As an artist, you can make a card that showcases or captures your design sense. You can also buy basic blank note cards at a stationery store.
- Keep the contact info of the person you interviewed. Consider connecting with them on LinkedIn. Keep in touch by the email or phone periodically.

RESEARCH - COMPANIES, PROJECTS, PEOPLE, GALLERIES

- Keep it Simple and **FOCUS** any search: start with the Companies, People, Projects and Galleries that interest you most.
- Narrow your list of targets. Start with your top five. You'll get overwhelmed quickly if you try to research every Game company or Art Gallery in the Western U.S.
- Understand your art and style and match that to the companies and galleries you seek. If you're more goth warrior, skip over the companies doing pastels and kitties. If you're a figurative painter, skip the galleries looking for only for modern and abstract works of art.
- Visit the AAU library. The Academy of Art University has a library full of information for each department and finding a career. They also offer access to many online industry publications so you can do research anytime anywhere.
- Hit the streets. Visit the galleries, restaurants, cafes, bars and hair salons in your city, town or neighborhood to scout our potential places to hang your art.
- Read the publications that professionals in your field might read. Think of trade publications
 or popular culture magazines relevant to your field. Follow blogs of the people influencing
 the art and design area of interest to you.
- The internet is another tool in your research arsenal. Look at company websites, blog and social media profiles. Look for *Careers* or *Jobs* or *About Us* sections to further narrow your search.
- The **AAU Job Board** is an incredible resource to learn who is hiring and looking for artistic talent. It's exclusive to students are alumni of the school. You can search by company or gallery name, artistic talent or skill and access info on key people and contact information.
- **LinkedIn** is an invaluable research tool. You can search for people and people within companies. You can search for companies. You can follow specific companies; learn the players in each company, search job openings, and network with other professionals and alumni.
- Workbook.com is another great resource for you to find info about companies in your field.
 It's especially great when you're looking to discover firms in a specific industry or geography.
- Get clear on who you'd like to connect with. Are you looking for a gallery manager, the owner, the person who selects new works, an HR manager? Make inquiries by email, phone or in person to find the right person to connect with.
- Follow the trail. As you conduct your research you'll get bits of info that will expand (or contract) your search. Follow the links, referrals, and connections that lead you in your desired direction.

JOB INTERVIEW OUTLINE

"No matter how many thousands of questions an interviewer could theoretically ask you, they all boil down to just five."

- 1. Why are you here? What about our company attracted you?
- 2. What can you do for us? How can you contribute to our products or services?
- 3. What distinguished you from 19 other people who can do this same job?
- 4. Will you fit in? Will you get along with, or irritate, all my other employees?
- 5. Can I afford you? (Know what your worth professionally. You can research this online. Never do salary negotiation until, in the second, or third interview, they have definitely said they want you. Always let the employers state a figure first.)

Some examples of how those 5 are conveyed specifically follow:

- 1. Tell me about yourself
- 2. What are the most important rewards you expect in your career?
- 3. What kind of boss do you prefer? How did your last boss treat you?
- 4. What was the last problem you had at work and how did you deal with it?
- 5. What was the biggest mistake you have made and how did you deal with it?
- 6. Why should I hire you?
- 7. What are your salary expectations?
- 8. How do you feel about overtime?
- 9. What do you consider your greatest strength?
- 10. Tell me about your weaknesses? Areas of needed improvement?
- 11. How would a friend/coworker/teacher describe you?
- 12. What college classes/subjects did you like the best? The least?
- 13. Are you willing to relocate?
- 14. What did you enjoy most/least in your last job? Why?
- 15. Where do you see yourself in 5 years? Why?

<u>NOTES</u>: Remember - All questions have a hidden question. You must always answer the hidden question. Example: How do you feel about working overtime? Means: Will you do whatever it takes to get the job done? Can we count on you in a pinch?

Read the job description before an interview. The job description contains the necessary skills and you can match your relevant experience to those skills. SELL yourself to those skills and to the needs of the company overall! REHEARSE YOUR ANSWERS TO THESE QUESTIONS...PRACTICE WITH YOUR CLASSMATES, YOUR FRIENDS, OR IN THE MIRROR.

ASKING JOB INTERVIEW QUESTIONS

Always have questions prepared to ask an interviewer. The interview is as much a chance for you to interview the company and assess them and the position as it is for you to be interviewed.

- 1. How would you summarize the top three priorities in this position?
- 2. Can you describe your ideal candidate?
- 3. What kind of training can I expect?
- 4. Can I use my art and design skills in this position?
- 5. Can you tell me some of the career paths available within your company?
- 6. To whom would I report?
- 7. When will the first job performance evaluation take place?
- 8. How long have you been with the company?
- 9. What are some of the objectives you would like to fill in this job?
- 10. What are the company's short and long term goals for the future?
- 11. When will the hiring decision be made?

NOTES: Remember - Find out, at the start, what the employer wants so you can sell yourself to the needs of the company. Always: Ask the first two questions as soon as you can in order to know how to sell yourself.

JOB INTERVIEW DO'S

DO...

- Turn off your cell phone BEFORE the interview
- Plan to arrive early. Account for time to find the building, check in with security, use the restroom, etc.
- Relate your skills & experience to the job to which you are applying
- Use examples to illustrate a point. If you are detail minded use an actual example or story to enhance it
- Know "your story" and your elevator pitch. Rehearse it.
- Ask questions they show interest, intelligence and thoroughness
- Know the company profile and the job description. Be informed and educated by conducting prior research
- Listen carefully, THINK before answering
- State career or job changes as moving FORWARD to something better, NOT as leaving something
- Make sure your portfolio is uploaded to your desk top, easy to access and does not require internet access.
- Make sure your hands and nails are clean details count
- Make sure your hair is in place, off your face and clean people look at your face. Keep your hands away from your hair and your clothes
- Look the interviewer in the eye and SMILE
- Shake the interviewer's hand. Be confident and shake with a firm grip.
- Let the interviewer set the pace of the interview discussion and portfolio viewing
- Ask the interviewer when you can contact him / her to follow up
- Be enthusiastic and positive at all times

Do dress-up for the interview

Do dress according to company code

Do wear nice jeans if appropriate

JOB INTERVIEW DON'TS

DON'T...

- Be late!
- · Have anything in your mouth except your smile
- Keep adjusting your clothes, fiddle with your hair, wear loud jewelry or wear strong perfume
- Read documents on the interviewer's desk
- Give one-word answers such as "Yes" or "No"
- Interrupt or talk over the interviewer. Don't dominate the conversation in an inappropriate way
- Say "Y' know" or "Um" or slang words
- Brag, lie or overstate
- Criticize your present or previous employer. Remember, state job changes as moving FORWARD to something better, NOT as leaving something
- Look at your watch during the interview
- Quote a salary

Don't be too casual or revealing. **Don't** wear shorts or short skirts

Don't wear sunglasses or hats.

Don't show cleavage

NOTES: If you have tattoos, consider your audience when going on an interview. As an example, a conservative architecture firm may not want clients to see employee's tattoos so consider covering up with a scarf, a high collar and or full sleeves. Use your best judgment to present yourself professionally.