RESUMES

Issue 1 in Series

WHY DO I NEED A RESUME?

In general, the purpose of a resume is to provide the employer with a fair and strong assessment of your potential as an effective employee in the employer's organization - favorable enough to get an interview. Your resume must reflect the best of who you are, targeted and concise, and what you have to offer but not so comprehensively that there is no reason to call you in for an interview.

GETTING STARTED!

The hardest part of creating a resume is getting started! Treat this as the process of outlining the basic information about you, what you have done and know, and what you want to do in the future.

- RESEARCH jobs or programs of advanced study in your field of interest and learn what skills, knowledge, experience, and other credentials are desired. This will be your resume's audience—develop an objective statement for this audience. <u>Example</u>: To apply the knowledge acquired through a degree in Business Administration and an internship in Commercial Loan Underwriting to an entry-level position with a major financial institution.
- 2. **BRAINSTORM**, on paper, what information you will include in your resume: education, experience or employment, activities, skills, other information, and references.
- 3. Choose a resume **FORMAT** and develop a **FIRST DRAFT** of your resume. Two common resume formats include:
 - a. **Chronological Resume** usually preferred, items listed chronologically within sections (most recent first)
 - b. **Functional Resume** items listed by relevance, good for those seeking change in career field or confusing work history

Resume **TEMPLATES** are available on most word processing software, as well as online. Choose a simple, clean looking template. Aim for a 1-2 page resume highlighting relevant information for the position you are seeking. Education and work experience are primary, however also consider including community service, volunteerism, skills, certifications, etc., if appropriate.

4. Get a CRITIQUE of your final resume. Someone employed in your targeted field may be a good audience. Also consider asking a faculty member, an Advising & Academic Success Center staff member, or a Writing Center technician. In the final analysis, you need to go with the suggestions that make the most sense to you and highlight you as a unique, talented and professional candidate.

- **DO** proofread your resume to ensure there are no typos or grammar/spelling errors.
- **DO** be professional and simple, avoid colored paper, photographs, binders, covers, etc.
- DO make your resume as dynamic as possible—use phrases and action verbs.
- **DO** put your best self forward, showcase your qualifications and your accomplishments in order to stand out
- DO NOT make your resume too long. Limit to one page, especially as a student.
- **DO NOT** use a resume format that is hard to read. Avoid fancy fonts and small sizing.
- **DO NOT** be verbose, using too many words to say too little.
- DO NOT include irrelevant information. Customize each resume to the position you are seeking.
- **DO NOT** be obviously generic; your resume is not effective if it screams, "Give me a job, any job!"

WHAT ARE THE MOST COMMON SECTION HEADINGS ON A RESUME?

✓ NAME and ADDRESS

- No heading title needed. Do not label 'Resume' at top
- Use complete mailing address, both permanent and local if applicable
- Include all telephone numbers where you can be reached
- Include appropriate email address (and check often)

✓ OBJECTIVE

- Limit length to one or two statements
- Include type of position you are seeking, type of organization you wish to work for, and skills and contributions you offer
- Be specific to the job for which you are applying—do not be generic
- Focus on what you have to offer rather than what you ae seeking to gain
- Avoid vague phrases: meaningful contribution, challenging position, working with people, seeking advancement

✓ EDUCATION

- If you are a recent graduate, this section comes immediately after your objective, especially if you are looking for work related to your degree
- Include name of college, city and state, and date of graduation
- Include level of degree and major and/or concentration
- May also include academic honors, GPA if above 3.0, relevant courses that demonstrate specific skills and knowledge
- Do not include high school

Jane E. Smith 606 Main Street Anytown, MD 21550 Home: 301-555-5555 Cell: 301-123-4567 jesmith@hotmail.com

Seeking a position in retail management with the ability to contribute strong customer service, financial, and leadership skills.

A teacher's assistant position in an elementary school using demonstrated abilities in program design and group supervision.

A.A.S., Business Management Garrett College, McHenry, MD Expected in May 2016 Current GPA: 3.4/4.0

Related Courses:

- Financial Accounting
- Economic: Macro and Micro
- Business Practicum

Marketing/Sales Intern

Progressive Products, Albany, NY 9/2012-7/2013

Marketed personal computer hardware and software to individuals and businesses. Developed and implemented marketing and advertising strategies that resulted in a sales increase of at least 15% in each evaluation cycle. Participated in numerous microcomputer trade shows.

✓ EXPERIENCE or EMPLOYMENT

- If you have related or noteworthy experience, cite it here. If not, you may want to
 include campus involvement, military experience, volunteer activities, etc., under the
 title "experience."
- Use reverse chronological order; that is, start with your most recent experience and work your way backwards
- For each entry, use a consistent banner: title, company name, city/state, and dates of employment
- Describe your main responsibilities using action verbs and other words that describe you as an effective, contributing employee. Do not use pronouns. Start each phrase with a verb in past tense, even for current jobs
- Qualify and quantify your accomplishments to dramatically improve the effectiveness of your resume
- Avoid passive phrases: "Was responsible for..." "Duties included..."
- Describe your most important function and accomplishment first, even if it occupied only a small percentage of your time

✓ ACTIVITIES

- Include activities that are related to your objective and/or show evidence of certain related skills
- Include offices, clubs, volunteer activities, committees, and other extra-curricular events
- Be specific as to why you are including them without going into long explanations
- World View International Club: Member, 2012-2015; Treasurer, 2012-2013
- American Marketing Association: Member, 2012-present
- Habitat for Humanity, Student Volunteer, 2012-2013

✓ SKILLS

- Include this section if you have specialized skills, such as computer skills or foreign language skills
- Include level of expertise where appropriate
- If a certain skill is particularly relevant to your employment objective, you may want to
 include them in a section labeled with the skill (e.g. "computer skills" as the section
 heading rather than "skills")
- Proficient in Microsoft Word, Access, PowerPoint, and Adobe Photoshop
- Fluent in Estonian
- Communication skills include writing, group presentations, and debate developed through campus activities

✓ OTHER INFORMATION

- There may be other headings that would help in an employer's evaluation of you for a specific employment objective. These may include: community service, leadership activities, citizenship status or work authorization, travel, publications, awards, special certifications or licenses, memberships and other affiliations, and presentations.
- Use other headings sparingly and only when they are related to your objective
- Do not create a heading for only one item

✓ REFERENCES

- In most cases, a statement at the end of the resume saying that references will be available upon request is sufficient
- Most appropriate is to have your references listed on a separate page, one that is sent to employers only when requested; typically 3-5 reference
- Cite name of the reference, title, company/organization, mailing address, phone number and email address. Also, include a brief statement of your affiliation
- Select people who can speak to your experience and potential for the type of work you are targeting
- Always get the individual's permission to use him/her as a reference beforehand. And
 consider giving your references a copy of your resume in order to enable them to
 speak about your strengths and qualifications

Certifications:

- Wilderness First Responder Certification, 2012
- CPR and First Aid Certification, 2011
- MD Top Rope Rock Climbing Instructor Certification, 2013

Available upon request.

Thomas P. Jones Director of Maintenance Memorial Hospital 234 Central Ave. Oakland, MD 21550 301-555-5432 tpjones@internet.com

Past supervisor

PROOFREADING YOUR RESUME

Whether you are writing a magazine article, a college essay or an email to a client, getting your text free of mistakes is essential. The spell checker helps, but it is far from foolproof. That is where proofreading comes in. Below you will find 8 tips and techniques to make your proofreading sessions more effective. Source: http://www.dailywritingrips.com/8-proofreading-tips-and-techniques/

1. Concentration is Key

If you're going to spot mistakes, then you need to concentrate. That means getting rid of distractions and potential interruptions. Switch off the cell phone, turn off the television or radio and stay away from the email.

2. Put It On Paper

People read differently on screen and on paper, so print out a copy of your writing. If you read aloud, your ear might catch errors that your eye may have missed.

3. Watch Out for Homonyms

Homonyms are words that share the same spelling or pronunciation, but have different meanings. Switching accept with except or complement with complime nt could be disastrous, so pay attention to them.

4. Watch Out for Contractions and Apostrophes People often

mix their and they're, its and it's, your and you're and so on. If there is something that can hurt the credibility of your text, it is a similar mistake. Also, remember that the apostrophe is never used to form plurals.

5. Check the Punctuation

Focusing on the words is good, but do not neglect the punctuation. Pay attention to capitalized words, missing or extra commas, periods used incorrectly and so on.

6. Read it Backwards

When writing we usually become blind to our own mistakes since the brain automatically "corrects" wrong words inside sentences. In order to break this pattern you can read the text backwards, word by word.

7. Check the Numbers

Stating that the value of an acquisition was \$10,000 instead of \$100,000 is definitely not the same thing. What about the population of China, is it 1,2 million or 1,2 billion? Make sure your numbers are correct.

8. Get Someone Else to Proofread It

After checking all the previous points, do not forget to get a friend to proofread it for you. You will be amazed at the mistakes you've missed. A second person will also be in a better position to evaluate whether the sentences make sense or not.

"People with goals succeed because they know where they are going...It's as simple as that." – Earl Nightingale

KEYWORDS AND ACTION VERBS

"Imagine there was a way to encode your resume with magical words that would virtually ensure that employers would be interested in interviewing you." – Katherine Hansen, Ph.D.

The following is a collection of action verbs (keywords and adverbs included) that may be appropriate for use in your resume. Try this – go through the full list and circle those verbs that apply to your qualifications. Create a resume phrase by adding details and a results statement to each verb.

RESUME ACTION VERBS AND ADVERBS

Manasan			identified	inaturata d		calculated
Managem		contacted convinced		instructed motivated	mentored	
Leadersh Skills	ıp		interpreted		provided referred	computed
		corresponded	interviewed	set goals		developed
administer	ed	defined	invented	stimulated	rehabilitated	estimated
assigned		directed	investigated	taught	resolved	forecasted
attained		drafted	located .	trained	simplified	managed
chaired		edited	measured	transmitted	supplied	marketed
consolidate		elicited	organized	tutored	supported	planned
contracted		explained	researched		volunteered	projected
coordinate	ed	expressed	reviewed	Creative		reconciled
delegated		formulated	solved	Skills	Organizational	reduced
developed		influenced	summarized	acted	Skills	researched
directed		interpreted	surveyed	composed	approved	
eliminated		interviewed	systematized	conceptualized	arranged	More
enhanced		judged	tested	created	catalogued	Verbs
enforced		lectured		designed	categorized	achieved
established	l	marketed	Technical	directed	charted	completed
evaluated		mediated	Skills	displayed	classified	contributed
executed		moderated	applied	drew	coded	effected
generated		negotiated	assembled	entertained	collected	electrified
headed		observed	built	fashioned	compiled	expanded
hired		participated	calculated	formulated	corresponded	improved
improved		persuaded	conserved	founded	distributed	navigated
incorporat	ed	presented	constructed	illustrated	filed	negotiated
increased		promoted	designed	introduced	generated	pioneered
inspected		publicized	determined	invented	implemented	perfected
instituted		reconciled	developed	modeled	inspected	promoted
managed		recruited	installed	originated	maintained	quoted
motivated		referred	maintained	performed	monitored	reduced
				•		resolved
organized		reported resolved	operated	photographed	operated	
oversaw			programmed	planned	organized	sparked
planned		responded	resolved	revised	prepared	spearheaded
presided		spoke	specialized	shaped	processed	spoke
prioritized		suggested	upgraded		provided	succeeded
produced		synthesized		Helping Skills	recorded	supervised
recommen		translated	Teaching Skills	advocated	reviewed	surpassed
reorganize	d	wrote	adapted	aided	scheduled	transferred
reviewed			advised	answered	sorted	unified
scheduled		Research	arranged	assisted	submitted	
strengthen		Skills	clarified	cared for	standardized	Adverbs
supervised		analyzed	communicated	clarified	systemized	accurately
		clarified	conducted	counseled	updated	attentively
Commun	ication	collected	coordinated	diagnosed	validated	creatively
Skills		compared	critiqued	educated	verified	efficiently
addressed		conducted	developed	encouraged		intelligently
advertised		determined	enabled	facilitated	Financial Skills	inventively
arranged		evaluated	evaluated	familiarized	analy z ed	quickly
collaborate	ed	examined	explained	furthered	appraised	responsibly
communic	ated	extracted	facilitated	helped	audited	successfully
composed		formulated	guided	influenced	balanced	uniquely
condensed		gathered	individualized	insured	budgeted	effectively
					-	•

RESUME SAMPLE: CHRONOLOGICAL

Oakland, MD 21550

A chronological resume presents your education and work experience in a reverse chronological order. In each section of the resume, you start with your most recent experience and work backwards to your oldest experience. This resume format works best for people whose experience and education is related to their targeted objective.

JAMES O'CONNELL

<u>Local</u>
444 Sunshine Way

Permanent
123 Fourth St., NW

joconnell@internet.net 202-555-4322

OBJECTIVE Sales and marketing position in building upon demonstrated abilities in customer service, public relations,

and computer software/hardware understanding.

EDUCATION A.A., Business Administration with special emphasis in Computer Information Technology

Garrett College, McHenry Maryland

G.P.A. 3.6/4.0 May 2015

Related Coursework:

Principles of Accounting, I and II Introduction to Management
Introduction to Business Principles of Marketing

Economics, Micro and Macro E-Commerce

Microsoft Access, PowerPoint Integrated Applications

EXPERIENCE Marketing/Sales Intern, Progressive Microproducts, Somerset, PA May 2012-present

Marketed personal computer hardware and software using strategies targeted to individual and business clients. Developed and implemented marketing and advertising strategies that were always within budget. Participated in numerous microcomputer trade shows. Consistently received outstanding performance evaluations, which resulted in a service award in August 2004.

Management Trainee/Salesperson, Grand Auto, LaVale, MD August 2011-May 2012

Provided sales and customer service for an auto parts store within an annual sales exceeding \$35 million. Effectively used interpersonal skills to work with customers and other employees. Maintained a large store inventory using a computerized inventory system. Implemented a parts department reorganization which resulted in an enhanced work flow.

Salesperson, Walmart, Oakland, MD

September 2009-May 2011

Washington, DC 20052

Performed general merchandising sales in the Audio/Visual Department. Handled cash with 100% accuracy on closing of the drawer. Performed inventory control, assisted customers, and provided clerical tasks as needed. Trained sales personnel and participated in the development of curricula for training sessions. Received an employer college scholarship in recognition of merit.

LEADERSHIP American Marketing Association, Student Member, 2012-present

Math Club, Garrett College, 2012-present. Served as Publicity and Special Events Coordinator, 2011-2013.

REFERENCES Available upon request.

RESUME SAMPLE: FUNCTIONAL

A functional resume emphasizes the skills that you have used related to your job objective rather than the jobs you have held. It is particularly effective if your work experience is not closely related to your objective, if you are changing careers, or if you are seeking a promotion. In a skill based resume, you elaborate on the skills needed to perform the desired job and how you have demonstrated these skills without regard to where you demonstrated them.

JAMES O'CONNELL

Local 444 Sunshine Way Oakland, MD 21550 joconnell@internet.net Permanent 123 Fourth St., NW Washington, DC 20052 202-555-4322

OBJECTIVE Sales and marketing position in building upon demonstrated abilities in customer service, public relations,

and computer software/hardware understanding.

EDUCATION A.A., Business Administration with special emphasis in Computer Information Technology

Garrett College, McHenry Maryland G.P.A. 3.6/4.0 Graduation May 2015

AREAS OF POTENTIAL CONTRIBUTION

MARKETING/SALES

- Marketed personal computer hardware and software using strategies targeted to varied clients.
- Developed and implemented marketing and advertising strategies that were always within budget.
- Participated in numerous microcomputer trade shows.
- Provided sales and customer service for an auto parts store with an annual sales exceeding \$35 million.

ORGANIZATION/PLANNING

- Maintained a large store inventory using a computerized inventory system.
- Implemented a parts department reorganization which resulted in an enhanced work flow.
- · Developed effective in-store and window displays, one of which resulted in a service award.
- Completed all required paperwork with 100% accuracy and punctuality.

COMMUNICATION SKILLS

- Effectively used interpersonal skills to work with customers and other employees.
- Trained sales personnel and participated in the development of curricula for training sessions.
- Presented material to supervisors and managers on peripheral hardware for inventory and control system.

EMPLOYMENT HISTORY

Marketing/Sales Intern, Progressive Microproducts, Somerset, PA Management Trainee/Salesperson, Grand Auto, LaVale, MD Salesperson, WalMart, Oakland, MD May 2012-present August 2010-May 2011 September 2009-May 2011

LEADERSHIP

- American Marketing Association, Student Member, 2012-present
- Math Club, Garrett College, 2012-present. Served as Publicity and Special Events Coordinator, 2011-2013.

POOR RESUME SAMPLE

A functional resume emphasizes the skills that you have used related to your job objective rather than the jobs you have held. It is particularly effective if your work experience is not closely related to your objective, if you are changing careers, or if you are seeking a promotion. In a skill based resume, you elaborate on the skills needed to perform the desired job and how you have demonstrated these skills without regard to where you demonstrated them.

JAMES O'GONNELL

123 Main Street, Anywhere, MD 22334

Home: 555-499-5541 Gell: 555-499-8822 Work: 555-499-412

ilovebeer@gmail.com

Objective

A challenging creative opportunity where I can apply my skills in a Fortune 500 organization with plenty of room for advancement and a high salary potential.

Education

Northern Garrett High School, Accident, MD - High School Diploma, June 2008 GPA: 2.7

Garrett College, McHenry, Maryland – currently attending

- Interhall Council, Party Planning Committee Member
- Ran for Student Government

Experience

Cook, Kentucky Fried Chicken, LaVale, Maryland June 2008 to May 2010

- Defrosted and cleaned the chicken
- Cooked the chicken
- Served the chicken to customers
- Cleaned up my work area

Underwriter Intern, Commercial Loan Department June 2011 to Present

Lotsa Bucks Trust, Oakland, MD

- Took commercial and construction loan applications
- Negotiated terms
- Helped manage Five direct reports in commercial loans division
- Trained new hires on loan research methods
- · Organized company softball team

Hobbies

Skiing, hiking, cooking, Karate, playing with my two cats and shopping! Enjoy sleeping late.

ADDITIONAL RESOURCES

Explore the other Advising & Academic Success Center career resources by visiting the AASC in office 519:

✓ **COVER LETTER**Learn when and why it is often appropriate to include a cover letter with your resume and how to draft a cover letter to suit your job search needs.

✓ KNOW YOUR SKILLS

Issue 3 in Series

Evaluating your own self-management, functional, and content skills is an important step to the job search and interview preparation process.

✓ THE JOB SEARCH

Issue 4 in Series

Success in job hunting is directly proportional to the amount of time you are willing to spend in your search and the number of strategies you use to identify potential openings. Learn how to actively search for meaningful employment in your field of study/interest.

✓ EMPLOYMENT INTERVIEWING

Issue 5 in Series

This is your chance to demonstrate to the employer that you have the skills needed to do the job, the intelligence and motivation to learn skills needed, and the enthusiasm for working for this particular company – make it a good one!

✓ NETWORKING & INFORMATIONAL INTERVIEWING Issue 6 in Series

Only about 15% of jobs available are advertised through traditional means – leaving 85% to be filled through some sort of direct contact with a hiring official, including networking and informational interviewing. Networking and informational interviewing provide you with employment opportunities that you may not have found otherwise.

"If you can't figure out your purpose, figure out your passion. For your passion will lead you right into your purpose." – Bishop T.D. Jakes

CONTACT US

Advising & Academic Success Center of Garrett College Room 519 301-387-3715 career@garrettcollege.edu www.garrettcollege.edu/aasc

