New Year, New Career: A Proactive Job Search Strategy to Go for Your Nursing Dream Job or Promotion including Resume, Cover Letter, Application, Networking and Interview Strategies.

Speakers: Graig Casada, RN, MSN, Manager of Nurse Recruitment, Lauren Stroud, RN, BSN, Patient Care Manager 7E/6E/6S (Internal Medicine Progressive/Telemetry) and Melasene M. Cole MSN, RN, Patient Care Manager, Central Monitoring Station/6 North/6 West UK HealthCare Thursday, January 21, 2016

The Application, Resume and Cover Letter

by: Graig Casada, MSN, RN Manager, Nurse Recruitment UKHealthcare

Applying for Nursing Jobs

- Apply only for positions of interest
- Fill out the application completely including all work history
- Edit for spelling/punctuation
- Avoid provocative/unprofessional email addresses
- Check your Facebook/Instagram page and clean up the "digital dirt."

Resume/Promotion

• Provide updated/current resume and cover letter

• Resume should include objective

• Cover letter should address the specific qualities possessed that align with the job description of Major Job Responsibilities

Resume/Promotion

- Ensure all relevant past experience, (especially in management is documented correctly on resume/application with specific dates of service)
 Include number of FTE managed
 - Include amount of budget managed

Resume/Promotion

- If you have no prior management experience:
 - Highlight past leadership accomplishments
 - × Unit level committee work
 - × Council involvement
 - × Charge nurse duties
 - × Scheduling committee
 - × Preceptorship
 - × Certifications
 - Graduate work
 - × NPA
 - × LIT (Leaders in Training)

Resources for Success

- Sue H. Strup, MSEd, MSN, RN UK Nursing Career Services
 - Resume review and tips
 - Mock Interviews
 - Scholarship opportunities
 - o Graduate School opportunities
 - Resume/Cover letter writing
 - Pamphlets and information in the UK Nursing Career Resource Centers – 2 locations....UK Chandler Hospital H-178A and UK Good Samaritan Hospital B-152
 - UK Nursing Career Center Webpage: <u>http://ukhealthcare.uky.edu/nursing/career-center/</u>

By: Lauren Stroud, RN, BSN, Patient Care Manager 7E/6E/6S (Internal Medicine Progressive/Telemetry)

- Prepare for the interview whether it's for a new RN position or leadership position
- Prepare to answer Behavioral Based Interview Questions using the STAR approach – "S" Situation, "T" Tasks, "A" Actions and "R" Results You Achieved
- Practice, practice, practice!!
- Write down example scenarios that you might face during an interview such as patient safety, team work, going above and beyond, how you've managed conflict, when you've led a team, etc.

Dress for Success:

- 1st Impressions MATTER!
- Wear a suit...dress for the part and show up looking professional
- What does Colleen, our CNO wear? Answer: A suit!!
- Cover up tattoos
- No open toed shoes
- Must be able to walk/tour units in <u>conservative</u> heels

Interview Etiquette:

- Do not show up more than 5-10 mins early!
- Firm hand shake; & great eye contact
- Know the position, unit/floor you are interviewing
- Okay to have notes and bring them along with extra copies of resume
- Write down good ?'s to ask the Managers

Ask Questions At End of Your Interview:

- Here's your opportunity to find out about the Team, Unit, Priorities, etc.
- Ask ?'s such as: Retention Rate, Resources for New Hires, Tone on Unit?

After the Interview:

- Hand Write a Thank You Note!!
- Add anything to the Thank You Note that You Forgot during Interview

The Benefits of Networking

By: Melasene M. Cole MSN, RN, Patient Care Manager, Central Monitoring Station/6 North/6 West UKHealthcare Some Important Tips About Creating Your Reputation

- Your Reputation Starts with YOU!...the 1st day as a NCT, or a Nursing Synthesis Student, or a Unit Clerk...work hard, go the extra mile for our patients, and "knock it out of the park!"
- Create the reputation in each role...at UKHC and other hospitals and medical centers...everyone knows each other and everyone talks!!
- As a Manager, she will ask other Managers if they know "so and so," even before the interview!!

Creating Networking Opportunities

So many options for networking at UKHC:

- Join a Committee or Council such as Shared Governance
- If there isn't one, create one!
- Volunteer for a Project
- Talk to Your Manager...don't just bring problems, bring solutions!!

Other Networking Opportunities:

- Shadowing (see Sue Strup in the Nursing Career Center)
- Join Sigma Theta Tau
- If you are in graduate school....classmates, faculty, staff, etc.
- Don't BURN A Bridge!

Questions and Answers

Any questions, please feel free to email the panelists:

- Graig Casada, RN, MSN, Manager of Nurse Recruitment - <u>graigory.casada@uky.edu</u>
- Lauren Stroud, RN, BSN, Patient Care Manager 7E/6E/6S (Internal Medicine Progressive/Telemetry) – <u>lauren.stroud@uky.edu</u>
- Melasene M. Cole MSN, RN, Patient Care Manager, Central Monitoring Station/6 North/6 West -<u>melasene.cole@uky.edu</u>