Skills Identification Worksheet

Directions:

1. Read over the list of skills on the next page. Put a check mark next to each skill that you have. Remember to check all the skills you have!
2. For each skill that you checked, circle the ones that you think are your strongest.
Here are some questions to think about:
Do you have skills in more than one category? ___________________________________________

In which category do you have the most skills? ___________________________________________

Of the skills you circled as your strongest, what do you think are your top three skills?
1. ______________________________________________________________________________

2. ______________________________________________________________________________

3. ______________________________________________________________________________

Are there some skills that you would like to have, but don’t have right now? List them here.

________________________________________________________________________________

What education and/or training might you need to develop those skills? 

________________________________________________________________________________

Next step to complete your Career and Education Planning Worksheet:

· In the section marked “Self-Exploration,” fill in your top three skills which you listed above.

Skill List

Communication Skills
___
reading and following directions
___
putting things in alphabetical order
___
comparing or cross-checking two lists
___
filling out forms
___
writing letters and memos correctly
___
reading and understanding policies and memos
___
writing reports
___
speaking to people I don’t know
___
speaking English and another Language

___
taking notes while someone speaks

___
finding information (getting what I need to know out of the phonebook, a dictionary, the library, etc.)

___
using a map

___
reading bus, train, and plane schedules

___
explaining things to other people

___
knowing when to ask for help or more explanation

___
Total # of Communication Skills
Number Skills
___
doing arithmetic correctly

___
using percentages and decimals

___
using a calculator
___
rounding off numbers
___
typing/keyboarding
___
calculating hours worked, money owed, etc.
___
estimating costs and/or time needed to complete a job
___
using a database program on a computer
___
Total # of Number Skills

Technical Skills

___
making, fixing, and repairing things
___
operating machinery
___
installing things
___
building things
___
gardening, landscaping, or farming
___
Total # of Technical Skills
Business Skills

___
operating a computer
___
using a business telephone
___
filing, sorting, and classifying information
___
balancing checkbooks
___
working with budgets
___
setting up and closing out a cash register
___
Total # of Business Skills

Management and Self-Management Skills

___
being patient with others
___
keeping a cheerful attitude
___
getting interested/excited about the task at hand
___
offering to help when needed
___
knowing how to take direction
___
motivating myself to do what needs to get done 
___
helping motivate others to get the job done
___
prioritizing tasks so that the larger goal is met on time
___
following the rules

___
presenting a neat and professional image

___
checking my own work

___
working hard without complaining

___
using courtesy when dealing with others

___
seeking help when needed

___
being eager to learn

___
speaking up for myself

___
solving problems in a cooperative way

___
Total # of Management and Self-Management Skills
Creative/Artistic Skills
___
artistic
___
drawing
___
expressing
___
performing
___
presenting artistic ideas
___
dancing, body movement
___
visualizing shapes
___
designing
___
model making
___
making handicrafts
___
writing poetry
___
illustrating, sketching
___
doing photography
___
mechanical drawing
___
Total # of Creative/Artistic Skills
People Skills
___
caring for children responsibly

___
caring for the sick and elderly

___
showing warmth and caring

___
calming people down

___
helping people complete a task

___
teaching someone how to do something

___
knowing how to get along with different people/personalities

___
leading groups or activities

___
Total # of People Skills
___
Total # of Skills Overall

Career Planning – College for Adults Website

 www.collegeforadults.org

