

Graduate Student Independent Exercises

Self Knowledge

How will you be able to identify potential career options if you don't know who you are or what you want?

A critical part of career-decision making is assessing who you are: understanding your interests, values, skills, motivations, and preferences. With self-knowledge comes the ability to recognize career-related information that either fits you or does not. This information helps clarify your potential career paths and guides you through different life transitions.

The following self-assessment exercises are designed to aid with your self-reflection. You are strongly encouraged to complete one or more of the exercises and make an appointment with a career counselor to discuss. Contact the UCI Division of Career Pathways at (949) 824-6881 to schedule an appointment. If you would like to explore further with standardized assessments, ask about the Strong Interest Inventory and the Myers Briggs Type Indicator.

Section	Page
Functional/Transferable Skills Checklist	2
Summarizing Your Skills	6
Values Clarification Exercise	7
Interests	8
What are your Interests	9
What are your interests, Summary	10
Self-Assessment Summary	11
Example of Self-Assessment Summary	12
Working Conditions/Work Setting Preferences	13
Functional Areas	14
My Action Plan	15
Example My Action Plan	16

Functional/Transferable Skills Checklist

Over the years, you have developed many skills from your total life experiences including coursework, extracurricular activities, leisure pursuits, etc. If you have researched topics and written reports or edited and presented papers for classes, you have used skills that are not limited to just one discipline but are transferable to many different occupations or disciplines. A prospective employer expects you to be able to apply the skills you have learned in college and in everyday life to the work environment. Use the following checklist to identify some of your transferable skills. The following skills are arranged in “skill clusters.” Within each skill cluster, there are a number of related skills. Place a check in the box next to the skill that you **enjoy** using and in which you feel competent. Remember competency does not imply perfection.

Verbal Communication

- Perform and entertain before groups
- Speak well in public appearances
- Confront and express opinions without offending
- Interview people to obtain information
- Handle complaints in person/over phone
- Present ideas effectively in speeches or lecture
- Persuade/influence others to a certain point of view
- Sell ideas, products or services
- Debate ideas with others
- Participate in group discussions and teams

Nonverbal Communication

- Listen carefully and attentively
- Convey a positive self-image
- Use body language that makes others comfortable
- Develop rapport easily with groups of people
- Establish environment to support learning
- Express feelings through body language
- Promote concepts through a variety of media
- Respond to non-verbal cues
- Model behavior or concepts for others

Written Communication

- Write technical language, reports, manuals
- Write poetry, fiction plays
- Write grant proposals
- Prepare and write logically written reports

- Write copy for sales and advertising
- Edit and proofread written material
- Prepare revisions of written material
- Utilize all forms of technology for writing
- Write case studies and treatment plans
- Demonstrate expertise in grammar and style

Train/Consult

- Teach, advise, coach, empower
- Conduct needs assessments
- Use a variety of media for presentation
- Develop educational curriculum and materials
- Create and administer evaluation plan
- Facilitate a group
- Explain difficult ideas, complex topics
- Assess learning styles and respond accordingly
- Consult and recommend solutions
- Write well organized and documented reports

Analyze

- Study data or behavior for meaning and solutions
- Analyze quantitative, physical and/or scientific data
- Write analysis of study and research
- Compare and evaluate information
- Systematize information and results
- Apply curiosity
- Investigate clues
- Formulate insightful and relevant questions
- Use technology for statistical analysis

Research

- Identify appropriate information sources
- Search written, oral and technological information
- Interview primary sources
- Hypothesize and test for results
- Compile numerical and statistical data
- Classify and sort information into categories
- Gather information from a number of sources
- Patiently search for hard-to-find information
- Utilize electronic search methods

Plan and Organize

- Identify and organize tasks or information
- Coordinate people, activities and details
- Develop a plan and set objectives
- Set up and keep time schedules
- Anticipate problems and respond with solutions
- Develop realistic goals and action to attain them
- Arrange correct sequence of information and actions
- Create guidelines for implementing an action
- Create efficient systems
- Follow through, insure completion of a task

Counsel and Serve

- Counsel, advise, consult, guide others
- Care for and serve people; rehabilitate, heal
- Demonstrate empathy, sensitivity and patience
- Help people make their own decisions
- Help others improve health and welfare
- Listen empathically and with objectivity
- Coach, guide, encourage individuals to achieve goals
- Mediate peace between conflicting parties
- Knowledge of self-help theories and programs
- Facilitate self-awareness in others

Interpersonal Relations

- Convey a sense of humor
- Initiate and maintain relationships
- Anticipate people's needs and reactions
- Express feelings appropriately
- Process human interactions, understand others
- Encourage, empower, advocate for people
- Create positive, hospitable environment
- Adjust plans for the unexpected
- Facilitate conflict management
- Communicate well with diverse groups/strive for cultural competency
- Listen carefully to communication

Leadership

- Envision the future and lead change
- Establish policy
- Set goals and determine courses of action
- Motivate/inspire others to achieve common goals
- Create innovative solutions to complex problems
- Communicate well with all levels of the organization
- Develop and mentor talent
- Negotiate terms and conditions
- Take risks, make hard decisions, be decisive
- Encourage the use of technology at all levels

Management

- Manage personnel, projects and time
- Foster a sense of ownership in employees
- Delegate responsibility and review performance
- Increase productivity and efficiency to achieve goals
- Develop and facilitate Work Teams
- Provide training for development of staff
- Adjust plans/procedures for the unexpected
- Facilitate conflict management
- Communicate well with diverse groups/strive for cultural competency
- Utilize technology to facilitate management

Financial

- Calculate, perform mathematical computations
- Work with precision with numerical data
- Keep accurate and complete financial records
- Perform accounting functions and procedures
- Compile data and apply statistical analysis
- Create computer generated charts for presentation
- Use computer software for records and analysis
- Forecast, estimate expenses and income
- Appraise and analyze costs
- Create and justify organization's budget to others

Administrative

- Communicate well with key people in organization
- Identify and purchase necessary resource materials
- Utilize computer software and equipment
- Organize, improve, adapt office systems
- Track progress of projects and troubleshoot
- Achieve goals within budget and time schedule
- Assign tasks and sets standards for support staff
- Hire and supervise temporary personnel as needed
- Demonstrate flexibility during crisis
- Oversee communication, email and telephones
- Attend to detail

Create and Innovate

- Visualize concepts and results
- Intuit strategies and solutions
- Execute color, shape and form
- Brainstorm and make use of group synergy
- Communicate with metaphors
- Invent products through experimentation
- Express ideas through art form
- Create images through, sketches, sculpture, etc.
- Utilize computer software for artistic creations
- Remember faces, accurate spatial memory

Construct and Operate

- Assemble and install technical equipment
- Build a structure, follow proper sequence
- Understand blueprints and architectural specs
- Repair machines
- Analyze and correct plumbing or electrical problems
- Use tools and machines
- Master athletic skills
- Landscape and farm: Drive and operate vehicles
- Use scientific or medical equipment

Other

When you have completed the whole exercise, choose your four favorite “clusters” (those clusters in which you have the most checks), then arrange them in order of greatest enjoyment/satisfaction.

1. Cluster:

2. Cluster:

3. Cluster:

4. Cluster:

Values Clarification Exercise

All of the following values are worthwhile. Put a check mark next to the TEN most important to you. You may write in other values if your top values are not on this list. After checking off your top TEN choices, circle FIVE that are most important to you.

- ___ ACHIEVEMENT (sense of accomplishment by means of skills, practice, perseverance, etc.)
- ___ ADVANCEMENT (Moving forward in your career through promotions)
- ___ AESTHETICS (caring about harmony and appreciating the beauty of ideas, things, etc.)
- ___ AUTONOMY (working independently, determine the nature of your work without significant direction from others)
- ___ CHANGE & VARIETY (varied, frequently changing work responsibilities and/or setting)
- ___ COMPETITION (Pit your abilities against others where there is clear win/lose outcomes)
- ___ CREATIVITY (being imaginative, innovative)
- ___ FAMILY HAPPINESS (being able to spend quality time / develop family relationships)
- ___ FRIENDSHIP (develop close personal and collegial relationships)
- ___ HEALTH (Physical and psychological well-being)
- ___ HELP OTHERS (be involved in helping people in a direct way, individually or in a group.)
- ___ HELP SOCIETY (do something to contribute to the betterment of the world)
- ___ INTEGRITY (sincerity and honesty)
- ___ KNOWLEDGE/WISDOM (understanding gained through study and experience)
- ___ LEISURE (have time for hobbies, sports, activities and interests)
- ___ LOCATION (place conducive to your lifestyle and allows you to do the things you enjoy)
- ___ LOYALTY (steadfastness and allegiance)
- ___ PLEASURE (seeking enjoyment and gratification)
- ___ POWER (authority)
- ___ PRESTIGE (status, a high level of standing among others)
- ___ RECOGNITION (getting acknowledged for your contribution)
- ___ SPIRITUALITY (seeking inner harmony, loyalty to one's beliefs)
- ___ STABILITY/SECURITY (being certain, sure of something, not likely to change soon)
- ___ TEAMWORK (working together productively and cooperatively)
- ___ WEALTH (Profit, gain, making a lot of money)
- ___ _____
- ___ _____

The five values that are most important to you:

1. _____
2. _____
3. _____
4. _____
5. _____

Interests

The following activities/topics are of interest to many people. Circle any that interest you. **Do not worry whether or not there seems to be any direct connection to a career.** The list is not exhaustive, so use your imagination and add any interest you have which is not listed.

- | | | |
|------------------------|-----------------------|----------------------|
| Drawing | Television | Stamp Collecting |
| Gardening/Horticulture | Human Rights | Electronic Equipment |
| Tennis | Investments | Back-packing |
| Bird-watching | Criminal Justice | Driving |
| Construction | Cooking | Theater |
| Research | Writing | Aerospace |
| Education | Design | Outer-space |
| Travel | Politics | Energy |
| Camping | Carpentry | Sports |
| Photography | Music | Video games |
| Religion | Dance | Landscaping |
| Counseling | Selling | Scuba Diving |
| Health Care | World Hunger | Aviation |
| Chemical Abuse | Home decorating | Real Estate |
| Rehabilitation | Architecture | History |
| Foreign Languages | Transportation | Military Affairs |
| Consumer Advocacy | Yoga | Science |
| Climbing | Environmental Issues | Others: _____ |
| Urban Planning | Computer Technology | _____ |
| Animals | Sewing | _____ |
| Automobiles | Law | _____ |
| Mathematics | International Affairs | _____ |
| Finance | Labor-Employee | _____ |
| Innovations | Relations | |

Review those you have circled and develop a prioritized list of those interests, which if possible, you would like to directly connect to your work.

1. _____
2. _____
3. _____
4. _____
5. _____

What are Your Interests?

1. What are your favorite hobbies? What do you do in your free time?
2. What do you love to talk about?
3. What magazines or newspapers do you love to read? And what subjects do you like to read about?
4. What sections of the bookstore do you tend to gravitate toward?
5. What sites on the Internet do you tend to gravitate toward?
6. If you watch TV, and it's a game show, which categories would you pick? If it's an educational program, what kinds of subjects do you stop and watch?

Summary

List Your Top Five Interests:

- 1.
- 2.
- 3.
- 4.
- 5.

Self-Assessment Summary

My Skill Summary:

The Five Values that are the Most Important to me:

1. _____
2. _____
3. _____
4. _____
5. _____

My Top Five Interests:

1. _____
2. _____
3. _____
4. _____
5. _____

After completing your personal inventory, take a step back and look at the big picture. What patterns do you see? Do any occupations come to mind? Show this summary to other individuals, both family and friends, and ask them what occupational areas come to mind.

Self-assessment is a process that is ongoing. Feel free to make an appointment with a Career Counselor and discuss what you do or do not see in your self-assessment. If you would like to explore further, ask about the Strong Interest Inventory and the Myers Briggs Type Indicator.

Example

Self-Assessment Summary

My Skill Summary:

I seek a position which communicating both written and verbal is central; specifically, I am good at researching and compiling primary and disparate information into a cohesive report form. I can write in both explanatory and persuasive form/materials. I am comfortable in a multi-cultural setting and have ability to co-ordinate people from many different backgrounds. I enjoy traveling and researching “on-site” in archives and museums.

The Five Values that are the Most Important to me:

1. ___ Family happiness
2. ___ Friendship
3. ___ Help society
4. ___ Knowledge/Wisdom
5. ___ Autonomy/Creativity

My Top Five Interests:

1. ___ Travel/research/history
2. ___ Studying culture/belief systems/mythology
3. ___ Movies
4. ___ Gardening/museums
5. ___ Reading

After completing your personal inventory, take a step back and look at the big picture. What patterns do you see? Do any occupations come to mind? Show this summary to other individuals, both family and friends, and ask them what occupational areas come to mind.

- 🕒 Teaching
- 🕒 Diplomacy/governmental
- 🕒 Travel & Research
- 🕒 Foreign liaison for an international corporation
- 🕒 Museum fellow (teaching-researcher)
- 🕒 Mediator

Self-assessment is a process that is ongoing. Feel free to make an appointment with a Career Counselor and discuss what you do or do not see in your self-assessment. If you would like to explore further, ask about the Strong Interest Inventory and the Myers Briggs Type Indicator.

Working Conditions/Work Setting Preferences

Below is a list of factors characterizing working conditions. These factors should always be taken into consideration when considering career goals because our preferences for or against certain job settings and job traits can affect our enjoyment of and success in a given position. What working conditions do you prefer and in which you perform best? Circle those factors that are important to you.

- | | |
|---------------------------------------|--------------------------------------|
| High pressure | Carry out specific task only |
| Relaxed atmosphere | Flexible hours |
| Work alone | Regular hours |
| Work with a team | 8–5 day |
| Close to home | Work at home |
| Urban setting | Creative/progressive/innovative co. |
| Suburban setting | Conservative/well-structured |
| Rural setting | hierarchy |
| Large company | Supervise others |
| Small company | Compete with others |
| Work in a variety of office locations | Your own office |
| Work outside in nature | Common, shared work space |
| Work in one office | Incentive opportunities |
| Travel | Union |
| Focus on single task | Non-union |
| Perform multiple tasks | Professional |
| Oversee a project | Reputation |
| | Co-workers at same educational level |

Review those preferences you have circled and develop a prioritized list below:

- | | |
|----------|----------|
| 1. _____ | 2. _____ |
| 3. _____ | 4. _____ |
| 5. _____ | |

What settings would you want to be sure to avoid?

- | | |
|----------|----------|
| 1. _____ | 2. _____ |
| 3. _____ | 4. _____ |
| 5. _____ | |

Do you have a geographical preference or requirement?

Functional Areas

In order to begin the necessary exploration, it is helpful to identify functional areas whereby jobs are grouped in terms of activities and responsibilities. Listed below are categories of employment. Mark those functions for which you want to gather more information.

Administration

Educational Administration
 Legal
 Government Relations
 Office Management

Finance

Accounting
 Commercial Banking
 Corporate Finance
 Credit Management
 Investment Banking
 Security Analysis

Human Resources

Compensation & Benefits
 Conflict Resolution
 Employee & Labor Relations
 Recruiting
 Training & Development
 Diversity Management

Marketing & Sales

Advertising
 Corporate Brand Management
 Marketing Operations
 Market Research
 Merchandising / Buying
 Product Management
 Promotions
 Direct Sales
 Telemarketing
 Graphic Design

Communications

Broadcasting
 Corporate Communications
 Investor Relations
 Journalism
 Media & Event Planning
 Public Relations

Consulting

Corporate Training & Development Function
 Specific Consulting:
 Marketing, Finance, Human Resources, Operations, Career, etc.
 Leadership Development
 Management Consulting
 Organizational Development
 Personal Consulting
 Strategy Consulting

Computers / Information

Systems

Database Management
 Network Administration
 Programming
 Quality Assurance
 Software / Hardware / Systems Administration & Development
 Technical Support

Operations

Engineering

Research & Development
 Production
 Purchasing

Other Business

Business Development
 Customer Service
 Distribution
 Facilities Management
 Logistics
 Manufacturing / Production
 Product Training & Support
 Project Management
 Purchasing / Receiving
 Quality Assurance
 Real Estate / Property Management
 Regulatory Affairs / Compliance
 Supply Chain Management
 Travel & Tourism

Human Services

Community Development
 Counseling
 Mediation
 Ministerial Services
 Psychology
 Public Interest Work
 Social Work
 Teaching
 Volunteer Coordination

Health / Medical

Services

Dentistry
 Nursing
 Occupational Therapy
 Optometry
 Pharmacy
 Physical Therapy
 Physician

Protective Services

Corrections
 Federal, Local, State Law Enforcement
 Military
 Private Security

Education / Teaching

Academic Advising
 Administration
 Counseling
 Personal Development:
 Recovery, Dieting, Stop-Smoking Programs
 School Psychology
 Student Services
 Teaching

Other Professional

Specialties

Sciences
 Computer
 Life
 Physical
 Social

Other: _____

Review those categories that you have marked and list by priority those functional areas you would be interested in exploring:

1. _____
2. _____

3. _____
4. _____

My Action Plan

What do I need to do to bring me closer to making a career decision?

Goal(s): _____

Activity	Target Date	Completed <input checked="" type="checkbox"/>

Example

My Action Plan

What do I need to do to bring me closer to making a career decision?

Goal(s): *Identify alternative career goals*

Activity	Target Date	Completed <input checked="" type="checkbox"/>
Complete self-assessment exercises and summary	11/14	
Consult with friends and family to help brainstorm a list of viable occupations based on self-assessment summary	11/19	
Make appointment with career counselor to discuss career decision-making concerns	11/21	
Research potential occupations: Mediator, museum fellow and diplomat	Winter 200X	
Conduct two or more informational interviews for each occupation. Utilize Career Connection database	Winter 200X	
Attend resume writing workshop and develop resume	3/26	
Practice interviewing skills. Attend interview technique and practice interviewing workshops	4/2	