

JOB SEEKER KEY STRATEGIES FOR JOB FAIR SUCCESS

Preparing for the Fair	Notes
<i>The employer's objectives</i>	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Locate candidates for employment <input checked="" type="checkbox"/> Evaluate the market <input checked="" type="checkbox"/> Market their company
<i>Your objectives</i>	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Network <input checked="" type="checkbox"/> Gather information (company needs, and desires; hiring process and timelines; actual versus potential openings) <input checked="" type="checkbox"/> Get an invitation to an interview
Who will be there	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Request a list of attendees (see list on registration site http://www.nhes.nh.gov/media/job-fairs/index.htm) <input checked="" type="checkbox"/> Company reps may include HR personnel, hiring managers, search firm representatives, employment agencies
Research the companies	Find out which employers are the best match for your skills and experience
Prioritize your contacts	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Identify your “must see” employers <input checked="" type="checkbox"/> Plan to visit your lower priority companies first to help you get past your nervousness and give you a chance to practice your approach
Plan your schedule and your presentation	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Plan to arrive early <input checked="" type="checkbox"/> Decide ahead of time how long you plan to stay <input checked="" type="checkbox"/> Build in time for breaks <input checked="" type="checkbox"/> Consider that there may be lines; decide how to use your “wait time” (not likely but still possible) <input checked="" type="checkbox"/> Know what you want (position, type of company, location), your key selling points. Don't try to “wing it”.
30-Second Introduction: Who are you? What do you do? What can you do for me?	<p>Review script and practice <i>(Veterans - be clear about what your combined military experience and past civilian experience and education can do for an employer – know what words to use to translate your military experience into something the employer understands!)</i></p>
Prepare questions to ask the employer	Review list of questions to ask employers

At the Fair	
What to wear	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Dress professionally, taking into consideration the position you are applying for <input checked="" type="checkbox"/> Dress comfortably; you will be on your feet for much of the day <input checked="" type="checkbox"/> Pick a color that makes you look refreshed <input checked="" type="checkbox"/> Choose conservative style clothes, ties, hair, make-up
Six things to take with you	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Plenty of resumes – enough for each employer you want to see and then a few extras for unexpected opportunities <input checked="" type="checkbox"/> A compact portfolio with notepad and pen or pencil <input checked="" type="checkbox"/> Mock application <input checked="" type="checkbox"/> A day-timer or pocket calendar <input checked="" type="checkbox"/> Research notes on the company and questions to ask <input checked="" type="checkbox"/> The right attitude – upbeat, positive and realistic (few people walk away with a job offer) Smile!
Proper etiquette	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Cell phones and pagers off and out of site <input checked="" type="checkbox"/> No eating, drinking, smoking (be careful of lingering cigarette smoke smells – non-smokers will pick up on quickly) <input checked="" type="checkbox"/> Don't expect company rep to be a career counselor <input checked="" type="checkbox"/> Remember, you are not there to collect the free give-aways <input checked="" type="checkbox"/> Be conscious of the other's time <p style="text-align: center;">Remember – you are always “on stage” from the moment you arrive in the parking lot!</p>
Survey the room layout	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Stop by the host desk to sign in and/or pick up any advanced information and <i>identify yourself as member of Guard/Reserve or other veteran</i> <input checked="" type="checkbox"/> Locate the employers you want to talk to <input checked="" type="checkbox"/> Locate the rest rooms and break areas <input checked="" type="checkbox"/> If there are seminars you want to attend, check on the time and location (registration begins at 0830 for veterans)
Interviewing the employer	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Extend your hand, offer a firm handshake, make eye contact and smile <input checked="" type="checkbox"/> Know your three-point agenda: know what you are looking for, what you have to offer and what questions you will ask about the company <input checked="" type="checkbox"/> Listen carefully and answer questions truthfully and with confidence

Closing the interview	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Express your appreciation for the interviewer's time and interest <input checked="" type="checkbox"/> Be certain to get the individual's business card <input checked="" type="checkbox"/> Establish the next step and who takes it <input checked="" type="checkbox"/> Walk away with confidence. Remember, you are still on stage until you are back in your car
Job Fair Follow-up	
Review your notes and action items	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Immediately following the contact, make notes on topics of conversation, contact names and agreed upon follow-up <input checked="" type="checkbox"/> Create a to-do list for follow-up and make notations on your pocket calendar of any follow-up dates discussed
Thank you letters	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Within three days, send professional thank you letters or notes to the people you talked to
Follow-up calls	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Within ten days, make telephone calls to determine if the companies have received your application materials, to check on the status of vacant positions and to express continued interest. <input checked="" type="checkbox"/> Keep accurate records of your contacts with companies, including dates of your letters and telephone calls and copies of all application materials you send.
Final Tip	<ul style="list-style-type: none"> <input checked="" type="checkbox"/> Focus on learning as much as you can about what employers are looking for in people they hire. <input checked="" type="checkbox"/> Keep your primary objectives of participation in the job fair in mind: make contacts, gather information and open the door to future opportunities! <input checked="" type="checkbox"/> Relax and have fun!!

NOTES: