

DISCOVER YOURSELF

Finding a job can be a tricky process, but it starts with honesty about who you are, and realistic expectations about what you're good at. If you don't know that yet, it's time to discover yourself and find what you like doing.

- Are you easily motivated?
- Do you like working with people or mostly by yourself?
- What skills do you already have?
- What aspects of technology do you like the most?
- Would you like to work with animals?
- Is creativity one of your strengths?

Take free assessments to learn about your interests, explore careers, conduct research on job skills and wages and more at:

- www.careerzone.ny.gov (younger jobseekers)
- www.jobzone.ny.gov (jobseekers 18+)

WE ARE YOUR DOL

The New York State Department of Labor is an Equal Opportunity Business/Program. Auxiliary aids and services are available upon request to individuals with disabilities. P778 (12/19)

**JOB-SEEKING
ADVICE FOR YOUTH**

WE ARE YOUR DOL

GETTING THAT FIRST JOB

Landing your first job might be difficult, but you'll find that each position you accept is an opportunity to show your commitment to the team. Whether you're volunteering for a charity or taking on a paid gig, practicing your talents reaffirms that commitment – adding real value to both yourself and your employer. Most people have at least seven or eight jobs during their lifetime, and each one offers opportunities for more insight and new skills that help you adapt to an ever-changing career landscape.

DO YOUR RESEARCH

Learning about the jobs you're interested in can help you navigate the next steps and impress the people interviewing you once it's time for a face-to-face. Find out everything you can online and ask people you know about their jobs – and what it takes to do them right. The more you know, the more you'll be ready to draft your resume and handle the interview.

BRING A RESUME

If you're heading to an interview, you'll need a resume. Many online resources and templates can help you create an effective resume, but here are the basics. A resume should have: your email address and telephone number; the names, locations and dates of places where you have worked and volunteered; the school you last attended; and the accomplishments and skills you will contribute to the business. You should also bring along any necessary paperwork that you'll need if you are hired on the spot. That includes your social security card, working papers if you are under 18, and a photo ID (driver license, non-driver ID, or school ID card).

If you are younger than 18 years old, you will need working papers to get a job. More info at: labor.ny.gov/youth/14-to-17.shtm

Make it an easy decision for the business to hire you, and make sure to follow up with a thank you letter or a phone call to the interviewer.

IS THIS REALLY YOUR FIRST JOB?

Entering the workforce for the first time has its challenges – especially if it's your first time being technically “employed.” But you shouldn't look at your first job as your first job – you've most likely had several jobs already, without even realizing it. Volunteer work, babysitting, household chores and even answering the phone for your parents – these are activities and tasks that can help lead you to a career. Your interests and hobbies often require the same amount of dedication and effort as your first actual “job.” When it's time for your interview, make sure to include details about those activities and responsibilities – and what you learned from those experiences.

DON'T PAY FOR WHAT'S FREE

Spending thousands of dollars for training and to job recruiters isn't a prerequisite for finding a great job. We have plenty of free resources that can help you land a job – so plan a visit to your nearest Career Center, where you can look for job openings on computers located in our resource rooms.

And don't forget to ask about the Youth Program, which can help support your educational goals, prepare you for successful employment, find occupational skills trainings and internships, and build leadership skills. Use our online locator at labor.ny.gov/career-center-locator to find the center near you!

SPREAD THE WORD

Tell your friends and family members that you're looking for a job, so they can spread the word and help out a little in your search. Seek some guidance from the people you trust – school guidance counselors and other folks who've been there before. They'll help provide some valuable insight into the realities of your job search – and they might just know of a job opening somewhere that you'd be perfect for!

SMALL BUSINESSES NEED YOU!

Companies with fewer than 50 workers are the ones that need you the most. Take the time to visit smaller companies and organizations to find out what jobs they have open and find out what talents and skills they need. This could be your path to employment and/or a career!

MAINTAINING A POSITIVE ONLINE IMAGE

Social media isn't just a way for you and your friends to stay connected – it's something that employers use to do background checks and profile prospective employees. Make sure your online image is positive before applying and interviewing. Some posted material can leave employers wondering what type of employee you'll be, and those first impressions can be lasting. Do an online search of your name to see what information and/or images come up. This will help you catch potential red flags and give you the chance to modify what employers will learn about you.

Don't list personal information or post comments, photos, or videos that you wouldn't want an employer to see. Think of everything you post as public information, with your main goal to create a professional online identity – complete with correct grammar and spelling. Many employers reject job applicants because they show poor communication skills or display carelessness on social media.

DON'T GET FRUSTRATED

New jobs are created every day. Businesses are continually in need of talented and skilled individuals. People move on to different positions, retire and quit for many reasons, which opens jobs for new folks to fill. It may get frustrating looking for work, but it's important to remember that the right job is out there for you. If it takes a little bit of time, that's okay – because it'll be worth it.