Doug’s Portland/Vancouver Networking and Job Guide: 2012 Spring

Job Networking Groups:

The Breakfast Club, (executives and sr. management) meets every other Tuesday at 8:00 a.m. (free)
First floor (signs to meeting room), Five Centerpointe Drive; Lake Oswego, OR

No website and check with Rodger Cook (LinkedIn) before attending. Yahoo & LinkedIn groups.

Career Networking Job Club, (all who are looking for next role) meets Monday 9:30-11:00 am (free), Worksource Portland Metro SE, 7916 SE Foster Rd, Suite 104, Portland. They ask that you register with iMatchSkills first.
Career Resource Network, meets every other Wednesday at 11:00 am -1:00 pm (free), Baja Fresh Private Meeting Room (in back), 12286 SW Scholls Ferry Rd, Tigard. Contact Doug Goodrum at: douglasmichael@dgoodrum.com for schedule. No groups.
Executive Net, (executives) meets monthly with date changing at 8:30 a.m. (free)

Pathways/IO Partners Inc., 6500 SW Macadam Ave., Portland, OR

Check with Jean Walker at: jwalker@oipartners.net before attending.
High Tech Job Search Group, meets Monday and Friday 9:30-11:00 (free & public) Willow Creek Center, 241 SW Edgeway Drive in Room 103, Beaverton, OR. Website: www.workforceallianceonline.org. Yahoo group.

Job Finders Support Group, (all who are looking for next role) - Friday at noon (free & public)

Capitol Hill Library, 10723 SW Capitol Highway, Beaverton, OR

Website: www.jobfinderssupport.com/support_group.htm. No Yahoo group.

Job Seekers Support, (all who are looking for next role) meets Monday 4:00 to 6:00 pm (free & public), Baxter Hall, Marylhurst campus, 17600 Pacific Hwy, Lake Oswego, OR. No groups.

Website: http://marylhurst.edu/calendar/20090706jobseekerssupportgroup.php.

Job Seekers Support and Networking, meets Tuesday 2:00-4:00 pm (free), 5193 NE Elam Parkway, Suite A, Hillsboro, OR. LinkedIn group. Website (check Programs & Events (Networking Events (Job Seekers): http://www.hillchamber.org/jobseekers/default.asp
PortlandConnect, (business owners, professional and job networking in one) using LinkedIn and living in the greater Portland area (free for most events). They meet at different locations. Join Yahoo group “PortlandConnect” and LinkedIn group for notices of network meetings. Yahoo group: http://finance.groups.yahoo.com/group/PortlandConnect/.

Professional Networking Group (Job support), Every Thursday morning at 7:30am, Employment Resource Center: 10509 SE 5th St. ,Vancouver, WA 98668, 360-885-2856
Vancouver Community Job Support Network/The Mosaic Job Café, meets every other Monday for locations in Vancouver, WA. Check site for location and required RSVP (limited space): http://www.mosaicblueprint.com/Mosaic_Job_Cafe.html
Welldiggers (professional and networking) meets first Thursday each month at 7:30 a.m. (fee $5.00 with coffee/etc.). Buffalo Gap Saloon and Eatery 6835 SW Macadam Portland, OR 97219
No website. Yahoo group: http://finance.groups.yahoo.com/group/AllWelldiggers/
General Master Lists:

America’s Jobs Bank: http://www.americasjobbank.com/
CascadeLink (Job lists and support): http://www.cascadelink.org/job/
Career Builder: http://www.careerbuilder.com/
Career Journal (Wall Street Journal): http://careers.wsj.com
Craig list Portland: http://portland.craigslist.org/
Hot jobs: http://www.jigsaw.com/

Jigsaw.com: : http://www.jobdango.com/
Job Dango: http://www.jobdango.com/
Mac's List (job list): http://prichardcommunications.com/macs-list.html
Monster: http://www.monster.com/
New Organizing Institute: http://www.neworganizing.com/resources/jobs
One Stop: http://www.1stop.org/
Oregon State (link to iMatch): http://www.employment.oregon.gov/ and http://www.emp.state.or.us/jobs/
Oregon Live.com: http://www.oregonlive.com/jobs/
Portland Job Finder: http://www.pdxguide.com/jobs/
Quintessential Careers: http://www.quintessintialcareers.com/
SW Washington Workforce Development Council (SWWDC): http://www.swwdc.org/events/index.html
Top job sites (rates job sites): http://www.topjobsites.com/
Vault (job lists, tips and links to research): www.vault.com
Workforce Portland Metro: https://www2.worksourceportlandmetro.org/
Yahoo Jobs: http://hotjobs.yahoo.com/
Your Job Stop: http://www.yourjobstop.com/
Networking and Networking Event Calendars:
American Marketing Association: http://www.ama-pdx.org/ or http://www.ama-pdx.org/jobboard3.html
Association for Corporate Growth (Portland): http://www.acg.org/portland/
www.aterwynne.com/News+Releases.aspx
Biznik (business focus, Portland Community): http://biznik.com/signup
The Boss Group (business owners strategic solutions) Vancouver, WA. Meets at different locations in Vancouver: http://www.flipdog.com/jobs/washington-wa/the-boss-group-inc/
Bullivant Houser Bailey Events: www.bullivant.com/events.aspx
Business Journal of Portland: http://portland.bizjournals.com/portland/event/
Calagator (list of events): http://calagator.org/events
City Club of Portland: http://www.pdxcityclub.org/
Karnopp Petersen: www.karnopp.com/Resources/Events
Lane Powell News & Events: www.lanepowell.com/news-events
No Frills Networking Kelso/Longview, 7:30-8:30 am Tuesday at BackStage Cafe, 216 S Pacific Av & Vine St, Kelso (free).

Northwest Entrepreneur Network: http://www.nwen.org/
Oregonian Business Calendar: http://www.oregonlive.com/search/index.ssf?/base/business/1114855677326240.xml?oregonian?fnbc&coll=7
Oregon Business Council: http://www.orbusinesscouncil.org/
Oregon Employer Council: www.employment.oregon.gov/EMPLOY/OEC/oecevents.shtml
Oregon Entrepreneurs Network: http://www.oen.org/events/
Oregon Self Employment Assistance (SEA) Program: http://www.oregon.gov/EMPLOY/ES/SEEKER/self_employment_assistance.shtml

Oregon Start Ups (networking and calendar): http://www.oregonstartups.com/networking_groups.html
Portland Business Alliance (Chamber of Commerce Portland): http://portlandorassoc.weblinkconnect.com/cwt/External/WCPages/WCEvents/EventsStartPage.aspx?OE=True
Portland Chamber of Commerce, www.pdxchamber.org
Portland Human Resources Management Assn: www.pdxhr.org
Portland (PDX) Mind Share: www.pdxmindshare.com
Portland State School of Business: http://www.sba.pdx.edu/glance/school/eventscalendar.html#dec
Professional Connections meets 11:46am - 1 pm, Monday at Boppin'Bo's, 7809 Vancouver Plaza Dr, Vancouver, WA

Professionally Speaking: www.professionallyspeaking.org (RSVP for events)

Project Management Institute (PMI): http://www.pmi-portland.org/
Schmooze meets every other month (check site for events): http://schmoozepdx.com/
Schwabe, Williamson & Wyatt: www.schwabe.com/events.aspx
Software Association of Oregon: http://www.sao.org/ and http://softwareassociationoforegon.ning.com/
Stoel Rives Events: www.stoel.com/events.aspx
Young Professionals of Portland (YPOP) (open to all ages): http://www.youngprofessionalsofportland.com/ypop/
Other Networking Groups:

Career Coach: www.careermanagementcoaching.com

Chief Executive Forum: contact Rene’ Fritz, renef@ceforum.com

Computer Human Interaction Forum of Oregon: http://www.acm.org/chapters/chifoo/

Meridian Technology Group, Inc: www.meridiangroup.com
Oregon Coalition Resources: http://prisonfellowship.org/coalitions/oregon/coalition-resources-or
Oregon Excellence (quality awards to firms):

http://www.oregonexcellence.org/
Oregon Grad Institute/Center for Prof Dev: http://www.cpd.ogi.edu/

PDX Business calendar site: http://www.bizjournals.com/portland/

Society for Technical Communications Willamette Valley: http://www.stcwvc.org/

Society for Information Management (members and guests): http://www.simnet.org/
Windmill Networking (Professional): http://windmillnetworking.com/
Master Role Hunting (pulls together other sites lists):

Career Mole: http://www.careermole.com/
Gadball.com: http://www.gadball.com/
*Indeed.com: http://www.indeed.com/
Local Job Board: http://oregon.localjobboard.com
*Simply Hired: http://www.simplyhired.com/
Teacher, Trainer and Educators:

Confederation of Oregon School Administrator (COSA): http://cosa.k12.or.us/index.php?option=com_content&task=view&id=109&Itemid=138
Online Teaching Jobs (edZapp): http://www.edzapp.com/corporate/applicants/default.htm
Oregon Professional Educator Fair: http://www.teachoregon.com/ospa/opef
Oregon School Boards Association: http://www.osba.org/edlinks/districts.asp
Teach Oregon (fee based): http://www.teachoregon.com/
Teachers-Teachers: http://www.teachers-teachers.com/
Washington Office of Superintendent of Public Instruction (left tool bar): http://www.k12.wa.us/
Washington State Board for Community & Technical Colleges: http://www.sbctc.ctc.edu/general/j_jobssearch.aspx
Washington Teaching Jobs: http://www.wateach.com/DefaultWA.cfm
Scientific and Engineering (Electrical, Computer and Others):

AEA, American Electronics Association (membership for key events):

www.aeanet.org/public/councils/index.html
Electric Net Online: http://www.electricnet.com/content/homepage/
Engineering Jobs: http://www.engineeringjobs.com/
Fiber Optics Online: http://www.fiberopticsonline.com/
IEEE Oregon: http://www.ieee-or.org/
Information Technology Association of America: http://www.itaa.org
Just Tech Jobs: http://www.justtechjobs.com/
Photonics Online: http://www.photonicsonline.com/
Premises Networks: http://www.premisesnetworks.com/
Research Gate Scientific Network: http://www.researchgate.net/
RF Global Net: http://www.rfglobalnet.com/
Today’s Engineer (good articles): http://www.todaysengineer.org/archive/career.asp
Wireless Design Online: http://www.wirelessdesignonline.com/
Wireless Networks Online: http://www.wirelessnetworksonline.com/
Environmental, Green, Clean, Sustainability and Natural Resources:
American Fisheries Society: http://www. fisheries.org
Clean Tech: http://www.cleantech.org/
Connect Portland (networking): http://www.connectpdx.org/
EcoTuesday (TM): https://www.ecotuesday.com/city/portland
Energy: http://www.verticalnet.com/
Environmental Career.com: http://environmentalcareer.com/
Environmental Education: http://eelink.net
Environmental Jobs and Careers: http://www.ejobs.org/
Green Drink (networking first Tuesday): http://groups.yahoo.com/group/portlandgreendrinks/
Hydro Carbon Online: http://www.hydrocarbononline.com/
Job Reservoir - Water and Wastewater Jobs: http://www.jobreservoir.com/
Natural Step Framework network: http://www.ortns.org/
Naturalist Network: http://www.environetwork.com/

Northwest Association of Environmental Professionals (NWAEP) – Meetings and website http://nwaep.org/
Northwest Energy Efficiency Alliance: www.nwalliance.org
Oil and Gas Online: http://www.oilandgasonline.com/
Orion: http://www.oriononline.org/pages/ogn/services/ICS/ogninternships.html
Strategic Economic Development Corporation (SEDCOR): http://www.sedcor.com/
Sign up for e-newsletter containing job opportunities: www.4sos.org
Society for Conservation Biology: http://conbio.net/jobs/
Society of Environmental Toxicology (SETAC): http://www.setac.org/
Solid Waste: http://www.solidwaste.com/
Sustainable Business Network of Portland: http://sbnportland.org/
The Environmental Careers Organization: http://www.eco.org/
Power Online: http://www.poweronline.com/
Pollution Online: http://www.pollutiononline.com/
Public Works: http://www.publicworks.com/
Renewable Northwest Project: http://www.ww.rnp.org/default.html
Universities Water Information Network:
http://www.uwin.siu.edu/announce/jobs/
Water Online: http://www.wateronline.com/
Nonprofit Organizational Roles:

American Leadership Forum: http://www.alfo.org/
CNRG - Community Nonprofit Resources Group: http://www.cnrg-portland.org/
Craigslist: http://portland.craigslist.org/npo/
Employment Spot: http://www.employmentspot.com/features/nonprofit.htm
GuideStar.org: http://www.guidestar.org/
Guide at Idealist: www.idealist.org/careerguide
Idea List.org (state by state listing): http://www.idealist.org/if/as/Job
Involved: www.oregonnonprofitassociation.org
Mac's list (weekly) nonprofit needs in Oregon: http://www.prichardcommunications.com/macs-list.html
The Performance Center (Sr. mgmt to assist with org. changes): http://www.performancecenter.org/
Portland State University Institute for Nonprofit Management: https://www.lists.pdx.edu/lists/listinfo/inpm_list--to
Technical Assistance for Community Services (TACS): http://www.tacs.org/index.asp
Regional Arts & Culture Roles:

Council Art Jobs: http://www.racc.org/resources/_ANJobs.php
Americans for the Arts- Job Bank: http://www.americansforthearts.org/e_services/jbank/jbank.asp
Artcareer Network: http://www.artcareer.net
Artjob: http://www.ArtJob.org
Artist Trust (WA): http://www.artisttrust.org/
Backstagejobs: http://www.backstagejobs.com
CraigsList: http://portland.craigslist.org/med/
Creative Hotline: http://www.creativehotlist.com
Cultural Commons: http://www.culturalcommons.org/
Fine Art Directory: http://www.art-online.com
Global Art Jobs: http://www.globalartjobs.com/about_us.html
Museum Employment Resource Center (MERC): http://www.museum-employment.com/
National Art Education Association (NAEA)- art teacher job openings (nationally): http://www.naea-reston.org/
National Writers Union Job Hotline: http://www.nwu.org/hotline/
Opportunity Knocks (for Non-Profit jobs): http://opportunityknocks.org
Oregon Film and Video Office: for film and production jobs in Oregon: http://www.oregonfilm.org
Regional Arts & Cyktyre Council: http://www.racc.org/
Sunoasis Jobs: http://www.sunoasis.com
Visual Nation: http://www.visualnation.com/arts/artjobs.html

Medical, Biochemistry, and Molecular Biology Role Sites:
All Healthcare Jobs: http://www.allhealthcarejobs.com/
All is Well Medical Staffing - www.allswell.net
American Assoc of Medical Assistants - http://www.aama-ntl.org
Bioresearch Online: http://www.bioresearchonline.com/
Drug Discovery Online: http://www.drugdiscoveryonline.com/
Healthcare Information and Management systems Society (HIMSS): http://www.himss.org/ASP/index.asp
Health Jobs USA - www.absolutelyhealthcare.com or www.healthjobsusa.com
Indian Health Service – www.ihs.gov
LabForce Staffing - http://www.labforceservices.com/staffing.htm
Laboratory Network: http://www.laboratorynetwork.com/
Maxim Health Care Services - http://www.maximhealthcare.com/
Medical Design: http://www.medicaldesignonline.com/
Medical Sales, Reps: http://www.medreps.com/
Medical Society of Metropolitan Portland - http://www.msmp.org/
Onward Healthcare - http://www.onwardhealthcare.com/index.aspx
Oregon Association of Hospitals and Health Systems (OAHHS): http://www.oahhs.org/
Oregon Bioscience Association (OBA): http://www.oregonbio.org/
Portland State U. Professional Development: http://www.pdc.pdx.edu/healthcare/
Thera Tech Staffing - http://www.theratechstaffing.com/
Washington Biotechnology and Biomedical Association: http://www.wabio.com/
Women’s Health Assoc. Inc. – www.whallc.com/about/jobs.htm
For local list of hospitals and clinics: http://www.pcc.edu/staff/index.cfm/1035,9155,30,html
Human Resource and Training Roles:

American Society for Training and Development (ASTD): http://www.astd.org/astd/careers/job_bank
American Society for Training and Development (ASTD) (Cascadia Chapter): http://www.astdcascadia.org/jobs/job_listings.html
HR Consultants: HR Guide to Internet Resources from HR-Guide.Com: http://www.hr-guide.com/data/009.htm
International Society for Performance Improvement (ISPI):

http://www.brainhunter.com/CareerSite/ISPI/ISPICareerSite.htm
Lake Washington Human Resources Association:

http://www.lwhra.org/wasamasnhr/careers.nsf/home?Openform
NHRMA – HR Development for the Northwest: http://www.nhrma.org/default.asp?page=8&show=1
Organization Development Network (Must purchase a subscription to use job bank):

http://jobs.odnetwork.org/c/login/login.cfm?site_id=110&status=arrive&t=2
Portland Human Resources Management Association: http://phrma.hrdpt.com/cgi-bin/a/searchjobs_quick.cgi
Portland Industrial & Organizational Psychology Association (PIOPA): http://www.shapeconsulting.com/piopa/?events
Salem SHRM: http://www.shrmsalem.org/jobbank.html
Seattle SHRM: http://www.shrm-seattle.com/job-bank.html
Society of Human Resources Management: http://jobs.shrm.org/jobseekerx/
Information Technology Roles:

.Net user group (networking): http://www.padnug.org/padnug/default.aspx
Dev Group NW (networking): http://www.devgroupnw.org/
Java User Group Portland (networking): http://www.pjug.org/

PDX Mindshare (networking): http://www.pdxmindshare.com/
Software Association of Oregon (networking): http://www.sao.org/
Visual Basic User Group of Portland (networking): www.pdxvbug.com
Computer Jobs: http://www.computerjobs.com/homepage.aspx
Computer Work: http://www.computerwork.com/
Data Base Jobs: http://www.databasejobs.com/
Developers Net: http://www.developers.net/
Dice: http://dice.com/
Internet and IT Networking: http://internet.com/
Jobs for Programmers: http://www.prgjobs.com/
Just Tech Jobs: http://www.justtechjobs.com/
Nation jobs in computer field: http://www.nationjob.com/computers/
Monster: http://www.monster.com/
Web programming jobs: http://www.webprogrammingjobs.com/
Apparel and Footwear Roles:
Apparel Networking Group (TANG) in Portland: LinkedIn group T.A.N.G.
Apparel and Textiles Professional Network: LinkedIn group

Freelance Apparel & Accessory Design Network: LinkedIn group

International Fashion & Apparel Association: LinkedIn group

Oregon Shoe People's Network (OSPN): LinkedIn group
Portland Product and Apparel Designers: Meetup.com
Finance Roles:
Bloomberg: http://www.bloomberg.com/
Brokerage Consultants, Inc: http://www.brokerageconsultants.com/
Careers in Business: http://www.careers-in-business.com/
Career Mosaic: http://www.careermosaic.com/cm/accounting/accounting2.html
CFA Society of Portland: http://www.cfaportland.org/default.aspx
Efinancial: http://www.efinancialcareers.com/
Financial Career: http://www.fincareer.com/
Financial Executives Networking Group: http://www.pdxfeng.com/
Jobs in the Money: http://www.jobsinthemoney.com/

Search Up: http://www.searchup.com/finance/
Legal, Paralegal, Enforcement and Investigation:
911 Hot Jobs: http://www.911hotjobs.com
American Alliance of Paralegals Inc.: http://www.aapipara.org/Jobbank.htm
American Bar Association Career Corner: http://www.abanet.org/lsd/jobopp.html
Association of Corporate Counsel: http://jobs.acca.com/search/browse/
Attorney Jobs: http://www.attorneyjobs.com
Commission on Accreditation for Law Enforcement Agencies (Employment and Links): http://www.calea.org
Cop Career: http://www.copcareer.com
Corrections Connection: http://www.corrections.com
Counsel.net: http://counsel.net/jobs/
Federal Law Clerk Information System, https://lawclerks.ao.uscourts.gov
International Association of Crime Analysts: http://www.iaca.net/JobOps.asp
International Association of Directors of Law Enforcement Standards and Training: http://www.iadlest.org
Int'l. Paralegal Mgmt. Assoc.: http://www.paralegalmanagement.org/ipma/
Jail.net: http://www.jail.net
Jobs4Police: http://www.jobs4police.com
Law Enforcement Recruiting Directory: http://www.officer.com/recruiting/index.htm
Law Enforcement Jobs: http://www.lawenforcementjob.com
Lawyers Weekly Jobs: http://www.lawyersweeklyjobs.com
Legal Blogs: http://law-library.rutgers.edu/resources/lawblogs.php
Legal Employment: http://www.legalemploy.com
National Para Legal Assoc.: http://www.nationalparalegal.org/
National Federation of Paralegal Assoc.: http://www.paralegals.org/
Official Directory of State Patrol & State Police: http://www.statetroopersdirectory.com
Oregon Careers in Correction: http://www.doc.state.or.us

Oregon Courts, Oregon Justice Dept.: http://www.ojd.state.or.us/Personnel/JobPost.nsf/All?OpenView&Count=100
Oregon Law Firms - Statewide Database: http://www.qualityinfo.org/olmisj/employers?areatype=04&stfips=41&areacode=01000000&action=code¬hing=&name=541110&key=Continue
Oregon Paralegal Assoc.: http://www.oregonparalegals.org/news.php
Oregon State Bar: http://osbar.legalstaff.com/
Social Media Law Blog: http://www.socialmedialawupdate.com/
Social Networking for Lawyers and Professionals: http://legalcareers.about.com/od/careertrends/a/Socialnetworking.htm
Police Jobs: http://www.policejobs.com
US District Court/Oregon Employment Opportunities: http://www.ord.uscourts.gov/emp/jobs.html
For private security firms: http://www.pcc.edu/staff/index.cfm/1035,9154,30,html
Security Networking Roles:

Computer Related Investigations Management & Education (CRIME): http://lists.jammed.com/crime/
CRIME home page: http://crime.zotconsulting.com/slides/osu-ethics/text22.htm
Information Systems Security Association (ISSA) Portland chapter: http://www.issa-portland.org/
ISSA Portland Oregon Yahoo Groups: http://groups.yahoo.com/group/ISSA-Portland-OR/
ISSA National: http://www.issa.org/
Information Systems Audit and Control Association (ISACA): http://www.isaca-oregon.org/
Information Technology Association Of America (ITAA): http://www.itaa.org/news/pr/chron.cfm
InfraGard: http://www.infraguard.net/
RAINS and Oregon Regional Alliance for Information and Network Security:
http://www.oregonrains.org/
Senior (over 50) Networking Roles:

Dinosaur Exchange (international): http://Dinosaur-Exchange.com
Jobs for Seniors.com: http://www.jobsforseniors.com/

Employment Network for Retired Government Experts: http://enrge.us/
Senior Job Bank: http://seniorjobbank.com/
Seniors 4 Hire: http://seniors4hire.org/
Your Encore: http://www.YourEncore.com/

Marketing, Advertising and Public Relations Pros Roles:

American Advertising Federation (US) and American Marketing
Association (US and worldwide): http://www.aaf.org/jobs/index.html
and http://www.marketingpower.com/
6 Figure Jobs.com (US and worldwide): http://www.6figurejobs.com/
Brand channel.com (Worldwide): http://www.brandchannel.com/careers.asp
Colloquy Jobs Board (US and Canada): http://www.colloquy.com/
Curt Rosengren’s Marketing Jobs (Pacific Northwest): http://www.rosengren.net/jobs/
Direct Marketing Association Job Bank (US): http://www.the-dma.org/jobbank/
Electronic Retailing Association (ERA) (US): http://www.retailing.org/index.html
ExecSearches.com (US and Worldwide): http://www.execsearches.com/exec/default.asp
ExecuNet (US, Canada and Worldwide): http://www.execunet.com/
Marketing Jobs.com (US): http://www.marketingjobs.com/
Marketing Professionals of Portland (search engine): http://www.sempdx.org/
Marketing Research Association (US): http://www.mra-net.org/career/index.cfm
Media Life Magazine’s classifieds (US):
http://www.medialifemagazine.com/features/classifieds.html
Nation Job (US): http://www.nationjob.com/media/ and http://www.nationjob.com/marketing/
National Association for Retail Marketing Services (job area): http://www.narms.com/
International Assn. of Business Communicators (IABC): www.ociabc.org

Oregon Media Production Association: http://www.ompa.org/home/home.htm
Product Development and Management Association Job Bank (US):
http://www.pdma.org/jobs/
Portland Advertising Federation: http://www.portlandadfed.com/
Public Relations Society of America: http://www.prsa-portland.org/jobbank.cfm
Quirk’s Marketing Research Review (US and Worldwide): http://www.quirks.com/jobmart/
Research Info’s Market Research Employment Center (US and Worldwide):
http://www.researchinfo.com/docs/jobs/index.cfm
Management and Business Roles:
Careers in Business: http://www.careers-in-business.com/
Career Mosaic: http://www.careermosaic.com/cm/accounting/accounting2.html
ExecuNet (local office - fee based): http://www.execunet.com/
Mosaic Blueprint (roles over $100K): http://www.mosaicblueprint.com/
Portland Chamber of Commerce: www.pdxchamber.org
Society for Human Resources Management: www.shrm.org
UpLadder (fee based): http://up.theladders.com/
Lists of Public Sector Roles:

CascadeLink: www.cascadelink.org (city, county and state government jobs)

General Services Administration (GSA): https://jobs1.quickhire.com/scripts/gsa.exe/runuserinfo?Haveusedbefore=5
Federal Jobs: http://www.usajobs.org
Metro: http://www.metro-region.org/pssp.cfm?ProgServID=21
Oregon job list (State of Oregon): http://www.oregonjob.org
City of Portland: http://www.ci.portland.or.us/jobs/
USA Jobs (federal positions): http://www.usajobs.opm.gov/
Washington job list (State of Washington): http://agency.governmentjobs.com/washington/default.cfm
Summer or Intern Positions:
Business Education Compact (BEC): http://www.becpdx.org/
Comp jobs: http://www.campjobs.com
Great Summer jobs: http://www.greatsummerjobs.com
Idea List: http://www.idealist.org
Intern jobs: http://www.internjobs.com
Internships: http://www.internships.wetfeet.com
Overseas jobs: http://www.overseasjobs.com
Resort jobs: http://www.resortjobs.com
Rising Star Internship: http://www.rsinternships.com/rshome.htm
Summer jobs: http://www.summerjobs.com

Military support websites:

Caters to separated or transitioning military: www.VetJobs.com
Companies looking to recruit former military: www.OperationHeroForHire.com
Department of Defense: www.DoDTransPortal.dod.mil
Department of Labor: www.CareerOneStop.org/military
Oregon Employment Service Programs for Veterans: http://www.oregon.gov/EMPLOY/ES/SEEKER/veterans.shtml
Matches job seekers with active security clearances: www.ClearanceJobs.com
Post resume for firms looking for former military: www.DestingGroup.com
Single source for transition: www.TAOnline.com
Washington State Dept. of Veterans Affairs: http://www.dva.wa.gov/
Temp and/or Temp:

Mom Corps: http://www.momcorps.com/
Net Temps: http://www.net-temps.com/
Free Training:

Baycongroup.com: www.baycongroup.com
Capital Career Center (job workshops): http://www.workforceallianceonline.org/calendar_wfa.html
Docmail: http://www.docmail.com/learn/Word.htm
Goodwill Community Foundation: http://www.GCFLearnFree.org/
Itunes university & training: http://www.apple.com/education/itunes-u/?ref=http://itunes.com

Khan Academy: http://www.khanacademy.org/
Learn That: http://www.learnthat.com/courses/computer/
Linux training site: http://www.linux.org
Lunch & Learn through the Multnomah County Library:
http://www.multcolib.org/events/brownbag.html
Massachusetts Institute of Technology online training:

http://ocw.mit.edu/index.html
Mentor Graphics: http://www.mentor.com/es/dwp/
Microsoft software for training (free - limited): http://msdn.microsoft.com/vstudio/express/default.aspx
Multnomah County Library computer classes:

http://events.multcolib.org/events/cfml/index.cfm?action=1101&CategoryID=10
New Horizons: http://www.newhorizons.com/Webinars.aspx, and http://www.newhorizons.com/content/webinars.aspx?ekfrm=3570&id=3572
OGI training courses (note free training): http://www.cpd.ogi.edu/shoplist_1.asp
OHSU Brain Awareness:

http://www.oregonbrains.org/outreach/baw/events/index.shtml
Tigard Library (hands-on): http://www.ci.tigard.or.us/library/programs_events/computer_classes.asp
Tutorials: www.baycongroup.com Click on “software tutorials”

 (Word, Excel, RealPlayer, Paint Shop Pro, Flash 5)

University of Texas: http://web.austin.utexas.edu/wlh/index.cfm
W3 Schools: http://www.w3schools.com/
Information about firms:

Oregon firm information and location maps: http://www.switchboard.com/bin/cgidir.dll?MEM=221&S=OR&C=Acumed&x=7&y=3
Oregon business: http://www.qualityinfo.org/olmisj/OlmisZine
Oregon state Economic Department: http://www.qualityinfo.org
Oregon Secretary of State, Corporation Division: http://www.filinginoregon.com/
Oregon state OLMIS system (future growth by industry and position): http://www.qualityinfo.org/olmisj/OlmisZine
Salary Analysis:

ACCRA -The Council for Community and Economic Research: http://www.coli.org/
Best Jobs USA (job leads, salary surveys and more): www.bestjobsusa.com
Calculator for salary, relocation and cost of living by area: http://www.homefair.com/homefair/calc/salcalc.html
Career Builder Service (salary range): http://www.cbsalary.com/

Greythorn salary index: http://www.greythornsalaryindex.com/
GM Ryan salary and moving calculators: http://www.gmryan.com/candidates/relocation.htm
Monster salary tool: http://promotions.monster.com/salary/
Oregon Employment (OLMIS) Wages & Income: http://www.qualityinfo.org/olmisj/OlmisZine
Pay Scale salary report: http://www.payscale.com/?src=G33x
Salary.com (fee based): www.salary.com
Salary Expert: http://www.salaryexpert.com/
The Riley Guide: http://www.rileyguide.com/salguides.html
U.S. Department of Labor: http://www.bls.gov/bls/blswage.htm
Wall Street Journal (salary search): www.careerjournal.com
Writers:

NW Association of Book Publishers: http://www.nwabp.org/
Self Publish (fee) - Create Space: https://www.Createspace.com/
Self Publish (fee) - iUniverse: http://www.iuniverse.com/
Willamette Writer’s Group: http://www.willamettewriters.com/
Social Networking Groups, Guides and Tools:

Brand-Yourself - Personal Professional Students Websites: http://brand-yourself.com/
Creating Electronic Portfolios: http://cte.jhu.edu/techacademy/fellows/spencer/webquest/lasindex.html
Creating Reusable Social Content: http://www.socialmediaexaminer.com/5-easy-steps-to-creating-reusable-social-content/
Ecademy®: http://www.ecademy.com
Facebook®: http://en-us.facebook.com/
Favorite Social-Media Resources for Job-seekers: http://resumesandcoverletters.com/tips_blog/2010/09/favorite-socialmedia-resources.html

Google® Alerts: http://www.google.com/alerts
Google® results identity calculator: http://www.onlineidcalculator.com/index.php
Guide to finding a job with Twitter®/JobMob®: http://jobmob.co.il/blog/beginners-guide-find-a-job-with-twitter/
Konnects®: http://www.konnects.com/index.jsp
LinkedIn®: https://www.linkedin.com/home
LinkedIn® user guide: http://linkedintelligence.com/smart-ways-to-use-linkedin/

LinkedIn® profile checklist: http://blog.inc.com/e-commerce/2009/08/how_to_use_your_linkedin_profi.html
Manage Your Reputation On-line: http://gadgetwise.blogs.nytimes.com/2009/04/22/how-to-manage-your-reputation-online/
Social Media strategy step-by-step: http://socialmediatoday.com/isra-garcia/253773/implementing-social-media-strategy-step-step-diagram?utm_source=smt_newsletter&utm_medium=email&utm_campaign=newsletter
Software A. of Oregon (social for technical people): http://www.softwareassociationoforegon.ning.com
Trends in 2012 in social media: http://www.digitalvisitor.com/latestnewsandresources/social-media-blog/social-media-trends-to-watch-in-2012.html
Plaxo®: http://www.plaxo.com/
Real Contacts: http://jobs.realcontacts.com/home.asp
Reputation Management --> Clean Up Your Online Reputation: http://www.manageyourbuzz.com/reputation-management/

Ryze Business Networking: http://www.ryze.com/index.php?

Spoke®: http://www.spoke.com/
Tips To Manage Your Reputation Online | JobMob: http://jobmob.co.il/blog/online-reputation-management-resources-tips/

Twitter®: http://twitter.com/
Twitter® as a Job Search Tool and Job Search Tips and Advice - Applicant: http://applicant.com/twitter-job-search/
Twitter® Job Search - Job Search Engine for Twitter: http://www.twitterjobsearch.com/
Twitter® My Jobs: http://www.tweetmyjobs.com/
UNYK® (address book): http://www.unyk.com/
Networking with People:

Business Network International OR and WA (BNI): www.bnioregon.com
Executive Officer's Club: http://www.eocnw.com/
Kiwanis Club International: http://www.kiwanis.org/
Networking Opportunities (list): http://www.stcwvc.org/galley/0203/b7.htm
PRO (Professional Resource Organization): http://oregonpro.com/
Rotary International: http://www.rotary.org/
Take the Lead: http://www.itakethelead.com/
Toastmasters International: www.toastmasters.org
Retirement Jobs:

Retirement Jobs: http://retirementjobs.com/
Volunteer Resources:

Campus Access Internships and Volunteer Opportunities: www.campusaccess.com/campus_weB/intern/i2int.htm

Charity Guide: http://www.charityguide.org/
Citizens' Utility Board: http://www.oregoncub.org/
Classroom Law Project (CLP), Portland, Oregon, nonprofit educators, lawyers, and civic leaders: http://www.classroomlaw.org/

Community Non-Profit Resource Group (CNRG): http://www.cnrg-portland.org/
Hands on Portland: http://www.handsonportland.org
Idealist.org International and domestic work and volunteer opportunities: www.idealist.org

Portland is Better Together: www.PortlandisBetterTogether.com
United Way-New Leaders (volunteer (newleaders): http://www.unitedway-pdx.org/
Volunteer On DemandTM: Charity Guide presents flexible service projects: http://www.charityguide.org/
Self Assessment Tools:

Bowling Green State University, Career Center (self assessment and career assessments):

http://www.bgsu.edu/offices/sa/career/students/index.html
Bureau of Labor Statistics Career Guide: http://www.bls.gov/oco/cg/cgi_index.htm
Career Development Profiler (CDP): http://www.testing-direct.com
Career Planning and self-assessment: http://jobs.esc.state.nc.us/soicc/planning/c1.htm
Career link Inventory: http://www.mpc.edu/cl/climain.htm
Career research, job search, skills: http://www.olmis.org
Enneagram Institute: http://www.enneagraminstitute.com/
Human Performance Institute (HPI): http://www.poweroffullengagement.com/assessment_profile.html
Keirsey Temperament: http://www.keirsey.com/
Live Career (career testing): http://www.livecareer.com/default.asp?lp=TG6A&cobrand=CLEAR
Motivational Appraisal of Personal Potential (MAPP): http://www.assessment.com
Myers Briggs instrument: http://www.humanmetrics.com
Personality type: http://www.personalitytype.com/
Transferable skills survey: http://www.d.umn.edu/student/loon/car/self/career_transfer_survey.html
University of Waterloo Career Center: http://www.cdm.uwaterloo.ca/step1.asp
US Department of the Interior Career Manager: http://www.doi.gov/octc/index.html
US Department of Labor, Employment & Training Division: http://www.myskillsmyfuture.org
Life Tools:

Personal mission & vision: http://www.lifetoolsforwomen.com/p/write-mission-vision.htm
Vision statement: http://www.timethoughts.com/goalsetting/vision-statements.htm
Business mission & vision: http://www.sideroad.com/Business_Communication/mission-and-vision-statement.html
CEO mission and vision: http://www.refresher.com/!recipe.html
Resume writing:

4 Step Resume: www.15min-resume.com
How to create Winning Resumes: www.eresumewriting.com
Job Web: http://www.jobweb.com/resumes%5Finterviews/
Quintessential Careers: http://www.quintcareers.com/
http://www.jobweb.com/Resumes_Interviews/enelow-r.html
Resume Redux (hiring manger view): http://www.resumeredux.com/
Riley Guide (cover letters and resume info): http://www.rileyguide.com/
Smart Career Moves Resume Generator: http://www.careersonline.com.au/smartmoves.resumegenerator.html
Job Fairs:

Career Builder job fairs: http://www.careerbuilder.com/Jobposter/CareerFairs/
City of Portland job fair: http://www.portlandonline.com/bhr
Hire Quest (sales and marketing) career fair: http://www.hirequest.com/can_fair_index.html
Jammin 95.5 annual career fair (annual in spring): http://jamminfm.com/ArDisplay.aspx?ID=48614&SecID=23
National Career Fairs: http://www.nationalcareerfairs.com/index.php?p=career_fair_details&id=624
Nonprofit Career Fairs (Portland): http://www.idealist.org/if/idealist/en/CareerFair/Viewer/default?career-fair-id=102
Oregon Employment Dept.: http://egov.oregon.gov/DAS/STJOBS/fairs.shtml
Pacific NW Tech Career Fairs (Portland & Seattle): http://www.pacificnwtech.org/
Portland Community College: http://www.pcc.edu/resources/careers/fairs/cascade/
Urban League of Portland (annual): http://www.ulpdx.org/events/2003/ulop_career_conn.html
Westside Job & Career Fair: http://www.westsidelink.com
Starting and Growing Your Own Business/Role:

Links for government business support: http://www.business.gov/states/oregon/local/portland.html
Northwest Entrepreneur Network: http://www.nwen.org/
Oregon Entrepreneurs Network and Angel Oregon: http://www.oen.org/events/
Oregon Self Employment Assistance (SEA) Program: http://www.oregon.gov/EMPLOY/ES/SEEKER/self_employment_assistance.shtml
Oregon Start Ups (have a weekly event calendar): http://oregonstartups.com/events.html
Oregon Technology Business Center (OTBC): http://entrepreneur.meetup.com/1041/calendar/
Portland State Business Accelerator: http://www.psba.pdx.edu
Registering a business in Oregon: http://www.sos.state.or.us/corporation/index.htm
Registering a domain for a website: http://www.register.com
SCORE and small business: http://www.scorepdx.org/
Small Business website: http://smallbusinessadvocate.com/
Small Business Development Center (SBDC): http://www.pcc.edu/business/small-business-development/
Self Employed Creative Professionals: http://www.selfemployedcreatives.org/events.htm
Software Association of Oregon: http://www.sao.org/
Starve Ups: http://www.starveups.com/starveups/
Gender Based networks:

The Business Journal of Portland: http://portland.bizjournals.com/bizwomen/portland/content/localsites/
Transition Books:

“The 50 Most Asked Questions from the Newly Unemployed”, by Cleon Cox

“Become Who You Were Born to Be”, by Brian Souza

“Don’t Get a Job, Get a Life”, by Erik Vonk

“Halftime”, by Bob Buford
“Knock’em Dead 2009”, by Martin Yates
“Never Eat Alone”, by Keith Ferrazzi

“Networking: Insiders’ Strategies for Tapping the Hidden Market Where Most Jobs Are Found”, by Douglas B. Richardson (out of print)

"Now, Discover Your Strengths", by Marcus Buckingham & Donald Clifton
“Pathfinder: How to Choose or Change Your Career for a Lifetime of Satisfaction and Success”, by Nicholas Lore

"StrengthsFinder 2.0", by Tom Rath
“Want A Better Fantastic Job?” by Pam Gross and Peter Paskill

“What Color Is Your Parachute”, by Richard Bolles

"Who Moved My Cheese", by Spencer Johnson
“Winning the Job Race: Pathways Through Transition”, By Jack Heyden and Scott Kane

Interviewing and Interviewing Resources:

Abounding Careers: http://www.aboundingcareers.com/ (undergoing update)

Career Info Net (click on “Career Resource Library”): www.acinet.org/acinet

How to Land a Job Interview: http://www.howdini.com/howdini-video-6618740.html

Informational interview with State of Oregon: http://egov.oregon.gov/DAS/HR/docs/train/InfoInt.pdf
Interview guidelines: http://destinyworldchurch.org/images/DWC_Economics%20Informational%20Interview.pdf
Interview questions (64 toughest questions): http://web.iitd.ac.in/~ces/files/guidance/64.PDF
Interview questions (behavioral): http://hrop.ucop.edu/documents/intvw_bhvral-ques.pdf

Interview questions (200 questions): http://www.quintcareers.com/informational_interview_questions.html
Net Temps: http://www.net-temps.com/adcgi/banner.cgi?ref=crnews&ch=1458&id=crs_1458
Wall Street Journal®(informational interview): www.careerjournal.com
Career Support:

Career Tips newsletter (email): CareerTipsAndAdvise-subscribe@yahoogroups.com
Emergency Resources for Job Seekers:

Dial “2-1-1” (Oregon and Washington social services): www.211info.org
The Rose City Resource (free guide for Clackamas, Washington and Multnomah counties in Oregon) Community resource list: http://rosecityresource.org/
Clark County, Washington resources: http://www.icfth.com/resource.html
Software tools:

Job Tabs (helps manage your candidacy): www.jobtabs.com
Personal and Business Cards:

VistaPrint® (keep an eye our for free upgrades, pay shipping): http://www.vistaprint.com/
Iprint® (low cost): http://www.iprint.com
If you are a coach, job workshop leader, transition/placement firm or other fee service provider and would like to provide this tool as part of your service, you must contact Doug before providing all or any part of this copyrighted publication to any clients or customers. Sponsors and limited marketing are welcome.
Updates to Dougslist@vorwaller.com 13 ©Vorwaller.com 2012
3/4/2012

