

Hack Your Career: Dream Job FTW!

Jesse Lanz and Nicole Pasini

Wednesday, July 18, 2012

FTW = FOR THE WIN

Oh, get a job? Just get a job?

**Why don't I strap on my job helmet,
and squeeze down into a job cannon
and fire off into job land, where jobs
grow on jobbies!**

Jesse Lanz

Community Library Manager
Diamond Bar Library
County of Los Angeles Public Library
JLanz@library.lacounty.gov

Nicole Pasini

Branch Manager
Woodside and Portola Valley Libraries
San Mateo County Library
pasini@smcl.org

Allow me to take
some pressure off
your job search by
informing you that
no one's hiring.

someecards

source: <http://www.someecards.com/graduation-cards/allow-me-to-take-some-pressure-off-your-job-search>

source: <http://calmingmanatee.com/img/manatee1.jpg>

objectives

- Identify the three questions they need to answer before beginning the job search process.
- Understand the three major ways that civil service hiring processes differ from hiring processes in the private and nonprofit sectors.
- Identify 10 steps that go into successful resumes, applications and interviews, from the perspective of hiring managers.

sections

- Where Are You Going? Where Have You Been?
- The Civil Service Process
- Pre-Application Work
- Resumes and Applications
- Interviews

Where are you going?

Where have you been?

WAIT.....

WHERE AM I GOING??

What can you do now

to prepare
for what's next?

**BITE OFF MORE THAN
YOU CAN CHEW**

THEN CHEW IT

source: <http://www.escapingthe9to5.com/wp-content/uploads/2010/02/Picture-25.png>

Personality

Passion

Energy

Attitude

Creativity

Professional Demeanor

Positivity

Enthusiasm

Customer Service

Innovative Ideas

Communication Skills

Flexibility

"[Are they] an individual who will work to constructively help the organization/management make needed improvements rather than be silent and undermine the decision?"

- A Library Director

You Are Not Joan Jett.

source: <http://www.flickr.com/photos/no-alternative/5252958850/>

source: <https://www.flickr.com/photos/shankbone/4488830140/>

Google

nicole pasini

[Advanced search](#)
[Language tools](#)

Google Search

I'm Feeling Lucky

Can you give me
a ***good*** reference?

source: <http://www.flickr.com/photos/psexypsychic/>

Ask a Mentor for Help!

"Find someone who you trust who might be willing to mentor you in the job search progress. ...

- A Library Director

PUCK.

THIS IS THE "PULL" THAT CIVIL SERVICE REFORM HAS WITH THIS ADMINISTRATION.

source: <http://www.loc.gov/pictures/item/95508819/>

major differences

Civil Service vs. Private Sector

- Open & competitive vs. ?
- Highly formal vs. ?
- Usually slow vs. ?

understanding the process

nt Employment Opportunities (Powered by Governmentjobs.com)

How to Apply with San Mateo County

Career Planning and Development

Applying for a job: Where to Look

How to find job listings, who can apply, and where to get job bulletins/applications [more>>](#)

County Careers

The County has over 600 different job classifications in the following categories: [more>>](#)

Informational Interviewing

Following are some good reasons to conduct informational interviews: [more>>](#)

Testing/Examination Process

A County examination may include a supplemental application, a screening process, a written test, a performance test, and/or an interview. Not all examinations include all these parts. For most entry-level positions, the examination will have two parts: a written test and an interview. [more>>](#)

Education/Training

Find out about the different classes and training offered by the County for its employees. [more>>](#)

Assessment Instruments

The first step in planning a job search involves getting to know your self. Self-assessment is an important step since it relates how well you present yourself to employers. Individual assessment is the first step in the Career Planning Process. Therefore, finding the right job begins with identifying the right job skills. Taking a series of assessment instruments can assist in this process. [more>>](#)

source: <http://www.flickr.com/photos/finstewart/295045370/>

source: <http://www.flickr.com/photos/usfbps/4597078894/>

source: <http://www.flickr.com/photos/usfbps/4597078894/>

TOTAL SCORE RANKING

RANK	SCORE	NAME	CNT	COURSE
1	156934	KEV	0	BEGINNER
2	150986	ASS	0	BEGINNER
3	129022	GBU	1	BEGINNER
4	81918	RAF	2	BEGINNER
5	80000	GUN	9	NAMCO
6	70000	BUL	9	NAMCO
7	60000	LET	9	NAMCO
8	50000	NAM	9	NAMCO
9	40000	CO.	9	NAMCO
10	30000	LTD	9	NAMCO

CREDIT 0

Analyze This

Supervisory Librarian Job Announcement

Typical Tasks

- Hires, trains, supervises, evaluates and terminates subordinate personnel;
- Creates employee work schedules;
- Attends professional workshops and meetings;
- Participates and assists in making system policy decisions for program area;
- Gathers and conducts analysis of data for various internal library reports.
- Plans, develops, organizes, conducts, publicizes and evaluates appropriate programs;
- Familiarizes and trains library patrons in the use of library facilities and materials; assists patrons on selection of appropriate material;
- Evaluates and reviews Library literature;
- Manages collections based upon community needs using established procedures;
- Promotes reading and performs reader's advisory services;
- Answers difficult reference questions;
- Collaborates with local educational and community agencies on projects and presentations;
- Recommends materials to be purchased and purges old materials based on established criteria;
- Manages a community library in the absence of the Community Librarian to resolve routine operating problems;
- Organizes the physical interior for assigned section of the library; coordinates library displays;
- Speaks to community groups;
- Plans and develops programs for assigned section;
- Assists in the preparation of the annual budget for the County Library; allocates and monitors spending for programs;
- Oversees all aspects of a program such as , technical innovation, outreach, training, and staff development;
- Coordinates the Integrated Library System (ILS) with circulation and information system staff and develops procedures for use in all outlets;
- Analyzes and resolves automation problems with technical information system staff;
- Performs other related duties as required.

Typical Tasks

- Hires, trains, supervises, evaluates and terminates subordinate personnel;
- Creates employee work schedules;
- **Attends professional workshops and meetings;**
- Participates and assists in making system policy decisions for program area;
- **Gathers and conducts analysis of data for various internal library reports.**
- **Plans, develops, organizes, conducts, publicizes and evaluates appropriate programs;**
- **Familiarizes and trains library patrons in the use of library facilities and materials; assists patrons on selection of appropriate material;**
- **Evaluates and reviews Library literature;**
- **Manages collections based upon community needs using established procedures;**
- **Promotes reading and performs reader's advisory services;**
- **Answers difficult reference questions;**
- **Collaborates with local educational and community agencies on projects and presentations;**
- **Recommends materials to be purchased and purges old materials based on established criteria;**
- Manages a community library in the absence of the Community Librarian to resolve routine operating problems;
- **Organizes the physical interior for assigned section of the library; coordinates library displays;**
- **Speaks to community groups;**
- **Plans and develops programs for assigned section;**
- Assists in the preparation of the annual budget for the County Library; allocates and monitors spending for programs;
- Oversees all aspects of a program such as , technical innovation, outreach, training, and staff development;
- Coordinates the Integrated Library System (ILS) with circulation and information system staff and develops procedures for use in all outlets;
- **Analyzes and resolves automation problems with technical information system staff;**
- Performs other related duties as required.

Typical Tasks

- Hires, trains, supervises, evaluates and terminates subordinate personnel;
- Creates employee work schedules;
- **Plans professional workshops and meetings;**
- Participates in decision making, system policy decisions for program areas;
- **Gathers and conducts analysis of data for various internal library reports.**
- **Plans, develops, organizes, conducts, publicize and evaluate appropriate programs;**
- **Familiarizes and trains library patrons in the use of library facilities and materials; assists patrons on selection of appropriate material;**
- **Evaluates and reviews Library literature;**
- **Manages collections based upon community needs using established procedures;**
- **Promotes reading and performs readers advisory services;**
- **Answers children's reference questions;**
- **Collaborates with local educational and community agencies on projects and presentations;**
- **Recommends materials to be purchased and purges old materials based on established criteria;**
- Manages a community library in the absence of the Community Librarian to resolve routine operating problems;
- **Organizes the physical interior for assigned section of the library; coordinates library displays;**
- **Speaks to community groups;**
- **Plans and develops programs for assigned section;**
- Assists in the preparation of the annual budget for the County Library; allocates and monitors spending for programs;
- Oversees all aspects of a program such as , technical innovation, outreach, training, and staff development;
- Coordinates the Integrated Library System (ILS) with circulation and information system staff and develops procedures for use in all outlets;
- Analyzes and resolves automation problems with technical information system staff;
- Performs other related duties as required.

Standard Librarian Work Programming Reference/Readers' Advisory Collections

Typical Tasks

- **Hires, trains, supervises, evaluates and terminates subordinate personnel;**
- **Creates employee work schedules;**
- Attends professional workshops and meetings;
- **Participates and assists in making system policy decisions for program area;**
- Gathers and conducts analysis of data for various internal library reports.
- Plans, develops, organizes, conducts, publicizes and evaluates appropriate programs;
- Familiarizes and trains library patrons in the use of library facilities and materials; assists patrons on selection of appropriate material;
- Evaluates and reviews Library literature;
- Manages collections based upon community needs using established procedures;
- Promotes reading and performs reader's advisory services;
- Answers difficult reference questions;
- Collaborates with local educational and community agencies on projects and presentations;
- Recommends materials to be purchased and purges old materials based on established criteria;
- **Manages a community library in the absence of the Community Librarian to resolve routine operating problems;**
- Organizes the physical interior for assigned section of the library; coordinates library displays;
- Speaks to community groups;
- Plans and develops programs for assigned section;
- **Assists in the preparation of the annual budget for the County Library; allocates and monitors spending for programs;**
- **Oversees all aspects of a program such as , technical innovation, outreach, training, and staff development;**
- **Coordinates the Integrated Library System (ILS) with circulation and information system staff and develops procedures for use in all outlets;**
- Analyzes and resolves automation problems with technical information system staff;
- Performs other related duties as required.

Typical Tasks

- **Hires, trains, supervises, evaluates and terminates subordinate personnel;**
- **Creates employee work schedules;**
- **Participates and assists in making system policy decisions for program area;**
- **Plans, develops, organizes, conducts, publicizes and evaluates appropriate programs;**
- **Manages a community library in the absence of the Community Librarian to resolve routine operating problems;**
- **Oversees all aspects of a program such as , technical innovation, outreach, training, and staff development;**
- **Coordinates the Integrated Library System (ILS) with circulation and information system staff and develops procedures for use in all outlets;**
- **Assists in the preparation of the annual budget for the County Library; allocates and monitors spending for programs;**
- **Manages collections based upon community needs using established procedures;**
- **Answers difficult reference questions;**
- **Collaborates with local educational and community agencies on projects and presentations;**
- **Recommends materials to be purchased and purges old materials based on established criteria;**
- **Organizes the physical interior for assigned section of the library; coordinates library displays;**
- **Speaks to community groups;**
- **Plans and develops programs for assigned section;**
- **Assists in the preparation of the annual budget for the County Library; allocates and monitors spending for programs;**
- **Oversees all aspects of a program such as , technical innovation, outreach, training, and staff development;**
- **Coordinates the Integrated Library System (ILS) with circulation and information system staff and develops procedures for use in all outlets;**
- **Analyzes and resolves automation problems with technical information system staff;**
- **Performs other related duties as required.**

Supervisory/Lead Tasks

Oversee Staff

Manage Program Area

source: <http://www.flickr.com/photos/shannonpatrick17/2394235624/>

source: <http://www.flickr.com/photos/kavo1/526353251/>

source: <http://www.flickr.com/photos/blacktulip/395220505/>

<http://www.flickr.com/photos/wsl-libdev/3615593368/>

"If you haven't done any research, you are going to be written off. You are a librarian."

- Retired Library Director

A large, messy stack of papers and folders, some tied with rubber bands, with the word 'why?' overlaid in a black box. The papers are of various colors, including white, yellow, red, and green. The word 'why?' is written in a white, sans-serif font on a black rectangular background.

why?

Source: <http://www.flickr.com/photos/videoLux/2389320345/>

Source: <http://www.flickr.com/photos/sybrenstuvel/2468506922/>

the application

Follow instructions

Source:
<http://www.flickr.com/photos/jackbetty/4427395256/>

the application

Grammar counts!

Source:<http://www.flickr.com/photos/dickdotcom/818445088/>

the application

So does spelling!

Source: <http://www.flickr.com/photos/pswansen/216995731/>

the application

Source: <http://www.flickr.com/photos/jittybittiesforyou/3539781784/in/photostream>

the resume

Source: <http://www.flickr.com/photos/videoLux/2389320345/>

a resume...

is:

a summary
the highlights
a first impression

is not:

an autobiography
a confessional
a comprehensive
list of everything
you've done in
every job, ever

length

<http://www.flickr.com/photos/bionicteaching/3212235059/>

appearance

DO use a legible font

This is not legible, professional, or appropriate

neither is this...

or this...

appearance

DO include white space

appearance

DO proofread
(and have someone else proofread too)

appearance

DON'T assume abbreviations are universal

CLM? ARA? RYSC? ROM? RA? LA? ALA?
APRC? RASC? CDS? CRC? ILS? SAM?
AIRC? BRC? FOL? CHIPS? AVMS? CBE?
NIC? SIR? NFMS? EXCOM? DSR? SMS?
AUP? MMT? ADCON?

Presented storytimes

Led team

Designed web page

Implemented guidelines

Provided customer service

These are consistent & parallel

Holding storytime

Team leader

In charge of web design

Worked on guidelines

Customer service

These aren't

grammar & punctuation

DON'T worry about using complete sentences

ONE DOES NOT SIMPLY

WALK INTO AN INTERVIEW

source: <http://www.quickmeme.com/meme/3pmgye/>

quickmeme.com

the interview

Source: <http://www.flickr.com/photos/usfbps/4597078894/>

review!

Source: <http://www.flickr.com/photos/quack-quack/2157564985/>

practice, practice, practice

Formulate questions you think you may be asked

practice, practice, practice

What questions have you been asked at interviews?

practice, practice, practice

Here are some topics that the experts we surveyed frequently ask about:

- Great customer service experiences
- Differences in philosophy/values with management/administration
- Electronic resources and their challenges to customers
- Change

practice, practice, practice

Prepare for the dreaded questions...

practice, practice, practice

1. Tell us something about yourself.

Source: <http://www.flickr.com/photos/timriley/2630062931/>

practice, practice, practice

2. What are your weaknesses?

practice, practice, practice

3. So, what questions do you have for us?

Source: <http://www.flickr.com/photos/busyprinting/4228084870/>

practice, practice, practice

Get comfortable telling stories about yourself

Source: <http://www.flickr.com/photos/fcpl/3498006166/>

practice, practice, practice

How does this story present me as a candidate for this position?

practice, practice, practice

Have a friend quiz you...

and/or...

videorecord yourself

in the interview...

Take your time
(but if there's a time limit be aware of it!)

Source: <http://www.flickr.com/photos/tonivc/2283676770/>

in the interview...

Source: <http://www.flickr.com/photos/jitybittiesforyou/3539781784/in/photostream>

in the interview...

Dress for success

Source: <http://www.flickr.com/photos/jgd3/2155660009/>

in the interview...

Shake each panel member's hand at the beginning and end of the interview

Source: <http://www.flickr.com/photos/mytudut/5188623575/>

in the interview...

Make eye contact (but remember it's not a staring contest)

Source: <http://www.flickr.com/photos/hawksanddoves/496757353/>

nervous?

Of course you are!

still nervous?

These guys probably are too!

Source: <http://www.flickr.com/photos/usfbps/4597078894/>

just remember...

source: <http://www.flickr.com/photos/systemicmad/2464649590/sizes/m/photosize/>

questions?

Unshelved® by Bill Barnes and Gene Ambaum

Source: <http://www.unshelved.com/2007-9-27>

thanks!

Jesse Lanz
Community Library Manager
Diamond Bar Library
County of Los Angeles Public Library
JLanz@library.lacounty.gov

Nicole Pasini
Branch Manager
Woodside and Portola Valley Libraries
San Mateo County Library
pasini@smcl.org

Infopeople webinars are supported by the U.S. Institute of Museum and Library Services under the provisions of the Library Services and Technology Act, administered in California by the State Librarian. This material is licensed under a Creative Commons 3.0 Share & Share-Alike license. Use of this material should credit the author and funding source.