

Name:

Transferable Skills Worksheet

Transferable Skills are developed in and out of the classroom and are valued in all occupations.

Part 1 Assess Your Transferable Skills and Strengths

Directions:

A. On a scale of 1-10 (with 10 being the highest), how would you rate your skills in the five transferable skill categories below? Put that number on the line next to each group of skills.

B. Circle your best sub-skills under each category.

_____ **Communication Skills**

Reading - Writing - Listening - Speaking - Presentation

_____ **Information Management**

Quantitative Reasoning - Analysis/Synthesis - Research - Technology - Critical Thinking

_____ **Human Relations**

Teamwork with Diverse Groups - Interpersonal Skills - Leadership -
Cultural Awareness/ Global Knowledge - Respect and Tolerance

_____ **Self-Management**

Work Ethic & Habits - Dependability - Enthusiasm & Positive Attitude - Self-Motivation -
Adaptability & Flexibility

_____ **Project Management & Organization**

Decision-making - Creativity - Problem Solving - Planning

_____ **Any Others You Want to Mention??**

DID YOU KNOW?? These are Strengths and Skills you can talk about with a variety of potential employers! In the next two parts you can document in more detail HOW and WHERE you developed these skills, both inside and outside the classroom.

Part 2 Which Classes Helped You Develop Transferable Skills? *Directions: A. Below is a list of many classroom activities/skills you may have engaged in. In the first column, check the activities you think you gained particular strength/skill in. B. Then in the last column, list the classes you took that really helped you gain those skills listed under Classroom Activities.*

	Classroom Activities related to Transferable Skills	List classes you took that directly relate to these skills
	Writing: essays, lab reports, technical writing, research papers, journaling; grammar	
	Speaking: speeches, debate, discussions, oral exams, group work, interpersonal communication, small group communication	
	Foreign language skills	
	Reading: processing, interpreting, analyzing, and synthesizing what you read	
	Listening to others; Working toward a common decision or goal	
	Organizing an activity	
	Managing, Teaching, Mentoring, Tutoring	
	Learning about/experiencing organizational behavior	
	Gathering, organizing, and drawing conclusions from data or other types of information from a variety of sources	
	Considering diverse perspectives, then developing creative solutions	
	Lab courses/techniques: accuracy, technical skills, measurements/tracking; use of specialized equipment & technical training	
	Field experiences and documentation techniques	
	Literature reviews	
	Research papers and projects	
	Word processing, internet, presentation and other software	
	Data organization, data bases or programming	
	Math Skills & Statistical analysis	

Other??

DID YOU KNOW?? You can look at the skill/activity areas you haven't yet developed to get some ideas of the kinds of courses or activities you want to involve yourself in before you graduate.

Part 3 What Other Curricular or Co-curricular Activities Helped You Develop Transferable Skills? *Directions: A. Below is a list of many other activities/skills you may have engaged in during your college career. Check the activities you have participated in and that you have gained particular strength/skill in. B. Then list in the last column what (and when) you participated in that really helped you gain those skills.*

	Other Curricular or Extra-Curricular Activities You've Accomplished	What else have you done to build more skills? List details here.
	Independent or Directed Study Courses	
	Part-time jobs	
	Student Government	
	Political activism	
	Internships	
	Student newspaper & other publications	
	National Student Exchange or Study Abroad or Travel	
	Honor Societies	
	Student organization involvement	
	Technology workshops	
	Plan a program, project, or event	
	Research experiences	
	Budgeting experiences	
	Residence Hall involvement	
	Community Service	
	Athletics or intramurals	
	Tutoring or mentoring others	
	Teaching / apprenticeships	
	Licenses/Credentials earned or Awards received	
	Religious involvement	
	Outdoor recreation	
	Trip leader	
	Campus Ambassador	
	Orientation Assistant	
	Forum/Arts/Entertainment	
	Committees	
	Hobbies/Pastimes	
	Other??	

REMEMBER: Everything you have participated in—inside and outside the classroom--during college has contributed to your KNOWLEDGE, SKILLS and VALUES. Visit Career Services for help in how to document, package, and 'sell' who you are to a variety of potential employers!