Resume Writing

Career Center

An effective resume should do two things: 1. Describe where you've been and 2. Foretell where you're going.

Rather than an exhaustive list of every job you've ever held or award you've ever won, your resume should be a carefully crafted document that helps employers clearly see the value you will bring to their organization. This can general be done in a one page document that clearly illuminates the specific, tangible and transferable skills and attributes that you have to offer.

BUILD THE RESUME EMPLOYERS WANT CONNECT WHAT YOU HAVE TO WHAT THE EMPLOYER NEEDS

It's critical to understand up front that, in your resume, interviews, and all interactions with employers, the responsibility rests with you to make the match between what you have to offer and what the employer needs.

With your resume, it's up to you to convince the employer that you are worth an interview. Through your resume, you want to demonstrate how your academic, extracurricular, and work experiences connect to the job and offer the employer some evidence that you have the potential to be a good fit for the job and organization.

WHAT MATTERS?

When examining resumes, employers say they look for evidence of:

- Ability to work in a team
- Leadership skills/experience
- Written communication skills
- Strong work ethic
- Analytical skills
- Verbal communication skills
- Initiative
- Technical skills
- Detail-Orientation
- Flexibility/adaptability
- Interpersonal skills
- Organizational abilities

To achieve this, you must research the organization and position so that you'll have a clear idea of what to showcase as you tailor your resume to the specific job. Find the similarities between the job and your experience and qualifications.

FIRST IMPRESSIONS MATTER

What does your resume say about you? Ideally, it says you warrant a closer look and an interview. But your resume can also say negative, unintended things about you that may lose you the interview.

 Your resume can say you don't pay attention, don't care about details, and/or aren't interested in the company or job.

Additional Tips:

- Use 10- to 12- point type font
- Focus on information that is relevant to the employer and job
- Keep your resume short
- Include key words taken directly from the job description
- Quantify your results, when possible

SUGGESTED RESUME FORM

SECTION	BASICS	SUGGESTIONS
CONTACT INFORMATION	 Name, address, phone number and email address should always be at the top of the page. Always include area code/zip code For current students, list both college and home address 	 Be sure your voicemail and email address are business-appropriate! Your name should always be at least a 16pt font.
OBJECTIVE (OPTIONAL)	 An objective is used to demonstrate you are directed in your internship/job search If it is too general, it will not help you and could potentially work against you 	 Do not use an objective at a career fair. No objective is needed if you include a cover letter. If possible, always provide a cover letter in your application!
EDUCATION	 Begin with your most recent educational experience. Include the university, the degree you expect to earn or have earned (Bachelor of Science or Bachelor of Arts), your major/minor, and GPA List study abroad or other colleges attended for a significant amount of time. 	 The emphasis on your GPA will vary by employer. If your GPA is a 3.0 or higher, we recommend that you include it on your resume. If lower than a 3.0, you may consider omitting it. Some students may only list their major GPA if it is higher, rather than their overall GPA.
HONORS (OPTIONAL)	 Include academic honors such as Dean's List, scholarships, and honor societies. 	 Honors may be listed under a separate heading or as a subsection under Education.
RELEVANT COURSEWORK (OPTIONAL)	 You may want to list courses you have taken that are relevant to the internship or job. List the name of the course (Organizational Psychology) 	 Relevant courses can be helpful if you do not necessarily have a lot of hands-on experiences. Talk with your Career Coach about which courses to highlight for each position.
EXPERIENCE	 Include any employment, internships, significant campus leadership roles, volunteer work, research, and relevant class projects. Include your title, name of organization, location (city, state), and range of dates for each position (Aug 20xx-May 20xx) Emphasize accomplishments, skills, abilities, duties, and responsibilities appropriate to the position for which you are applying. 	 Refrain from using passive language when describing your accomplishments. Instead, use phrases beginning with action verbs. Do not use pronouns in your bullet points You do not need to restrict this category to paid experience. You may wish to separate this section into "Related Experience" and "Additional Experience".
ACTIVITIES	 List college-related activities including student government, fraternities/sororities, student clubs, sports activities, etc. that are not mentioned elsewhere. 	Be sure to note offices held and committee involvement.
SKILLS	 Foreign languages, computer skills, and other relevant skills should be included. 	 List level of fluency/proficiency with languages/computer skills (Do not overstate your competence).

RONALD RESUME

Current Address: 1111 Columbia Road Columbia, SC, 29208 Rresume@email.sc.edu | (803) 555-5555

Permanent Address: 2222 Brown Road Charlotte, NC 28226

EDUCATION

University of South Carolina; Columbia, SC

Bachelor of Arts in Sociology, Minor in Political Science; May 20xx

Overall GPA: 3.25, Dean's List: 2 Semesters

Study Abroad: Universidad Veritas; San Jose, Costa Rica; Spring 20xx

RELEVANT COURSEWORK

Juvenile Delinquency Information Technology and the Human Services Legal Aspects of Social Welfare Children and Family Services Social Welfare Policy Diversity in the Workplace State and Local Government

RELATED EXPERIENCE

Boys and Girls Club of the Midlands, Columbia, SC

Teen Counselor, May 20xx-Present

- Develop activity programming and supervise 20+ preteens
- Assist children with homework and provide tutoring to students in variety of subjects
- Organize educational programs such as "Passport to Manhood ™ " and "CareerLaunch™ "

Three Rivers Behavioral Health, Columbia, SC

Volunteer, May-August 20xx

- Shadowed KEYS (Knowledge and Excellence for Your Success) Counselor during outpatient sessions
- Gained a better understanding of working with troubled teens in a mental health facility

YMCA, Columbia, SC

Childcare Coordinator/ Volunteer Counselor, summers, 20xx, 20xx

- Facilitated bi-weekly meetings with four other counselors to plan weeklong summer camps for community children
- Provided educational activities for approximately sixty fifth-grade students to increase skills in reading and math
- Supported childcare function for families in need of daycare assistance
- Identified caretakers and matched them with families
- Successfully coordinated over 75 placements for the summer program

ADDITIONAL EXPERIENCE

Development Office, University of South Carolina-Columbia

Office Assistant, August 20xx-Present

 Demonstrated attention to detail while completing clerical tasks including filing, mass mailing, photocopying, faxing, and data entry

O' Charley's, Columbia, SC

Server, August 20xx-August 20xx

Assisted with training of 10 new employees

ACTIVITIES

Active Minds, Member

Destigmatize mental illness and promote mental health awareness through peer contact

SKILLS

Basic Spanish

Proficient in SPSS; Microsoft Word, PowerPoint, Excel, Outlook; Adobe Photoshop

ACTION VERBS	published	guided	persuaded
Utilize this list of action	read	informed	negotiated
verbs when structuring	reflected	mentored	recruited
your bullet points on	reported	served	sold
your resume. These	responded	supported	
-	spoke in public	taught	TECHNICAL
words are especially	summarized	tutored	assembled
helpful when pointing	translated	trained	calculated
out accomplishments on	wrote	volunteered	computed
your resume. This list of		LEADERSHIP	constructed
transferable skills will	CREATIVE	assigned	compiled
also be helpful as you	acted	approved	devised
format your cover letters	advertised	authorized	engineered
and in talking about	authored	chaired	installed
your experiences during	conceptualized	directed	inspected
an interview.	created	delegated	integrated
	designed	enforced	operated
ANALYTICAL	developed	evaluated	overhauled
analyzed	displayed	executed	measured
assessed	entertained	facilitated	programmed
compared	fashioned	founded	remodeled
critiqued	founded	handled a crisis	remodeled
devised	instituted	hired	retrieved
diagnosed	illustrated	implemented	screened
estimated			
evaluated	improvised	initiated	upgraded
identified	innovated	managed change	ADDED VALUE
interpreted data	performed	presided	ADDED VALUE
investigated	produced	recommended	adapted
made decisions	promoted	recruited	enhanced
observed	shaped	strengthened	improved
predicted		supervised	maximized
projected	FINANCIAL		minimized
proved	allocated	ORGANIZATIONAL	shaped
researched	appraised	administered	streamlined
reviewed	audited	categorized	strengthened
screened	balanced	collected	supplemented
solved problems	budgeted	compiled	updated
studied	calculated	consolidated	
surveyed	earned	coordinated	RESEARCH
tested	forecasted	entered data	clarified
thought critically	invested	generated	collected
validated	merchandised	implemented	critiqued
validated	raised funds	increased	diagnosed
COMMUNICATION	projected	maintained	evaluated
communicated	purchased	managed time	examined
		monitored	extracted
conveyed	HELPING	organized	identified
debated	adapted	planned	
defined	advised	prioritized	inspected
described	assisted	processed	interpreted
drafted	coached	recorded	interviewed
edited	collaborated	retrieved	investigated
explained	counseled	scheduled	organized
influenced	demonstrated	validated	reviewed
interacted	educated	validated	submitted
interviewed	educated enabled	PERSUASION	summarized
listened	encouraged	encouraged	surveyed
persuaded	facilitated	influenced	systematized
presented	familiarized	mediated	
promoted	fostered	mediated motivated	
	10516160	IIIOlival e U	

CREATING A SEPARATE REFERENCE PAGE

Choosing your references:

- You should be able to provide a minimum of 3 professional references, but no more than 5.
- A professional reference might be a former supervisor, team leader, manager, or even co-worker.
- Brainstorm a list of people who can speak highly of your past work performance (job, class-work, or research related).

Ask your references:

- Contact those designated and ask if they will give you a positive reference.
- Never provide anyone's name to a potential employer as a reference without first asking if you may list them.

Gather Contact Information:

- Make sure you have the proper spelling of:
 - o Your reference's name
 - o Company name
 - o Official job title
 - o Address and phone number
- For your own use, you may also get an email address.

Prepare references:

- To help your references speak intelligently about your background and strengths, you should provide them with a copy of your resume.
- They should also know what your goals are and the types of positions you are seeking.
- Notify your references of each position you apply for, and if possible include a copy of the job description.
- Some positions you are applying to may require a written reference in addition to a verbal reference. Make sure you let your references know if this is the case.

Keep references informed:

- Notify your references about each position for which you are applying so they might anticipate a call and prepare to "sell" you based on the specifics of each position.
- You pay provide them a copy of the job description.

Thank your references:

 Notify references when you accept a position and send a thank-you letter.

Susie Student

SS1111@email.sc.edu

Current Address: USC P.O. Box 0000

Columbia, SC 29208 (803) 777-0000

Permanent Address:

9274 Whisper Ln Charlotte, NC 28226 (704) 777-7777

References

Mr. Thomas (Tom) Smith

Director
Citizens Against Sexual Assault (C.A.S.A.)
8981 Harden Street
Columbia, SC 29205
(803) 555-5555

Mrs. Susan Brown

Director of Residence Life University of South Carolina Columbia, SC 29208 (803) 777-7777 sbrown@csd.scarolina.edu

Dr. Phillip A. Jones

Associate Professor
Department of Psychology
University of South Carolina
Columbia, SC 29208
(803) 777-0000
pajnes@sc.edu

Ms. Francis Patterson

Summer Staff Coordinator Camp Wildwood P.O. Box 590 Kings Mountain, NC 28746 (803) 333-3333

ADDITIONAL RESUME STYLES

You may be considering an internship or employment setting where a traditional resume (like the example in this packet) is not the only appropriate type of resume. *Talk to a Career Development Coach to determine if one of these additional resume styles is appropriate for your career goals.*

FEDERAL RESUME

- A Federal resume provides your qualifications for a position in great detail.
- Federal resumes are generally 2-5 pages in length and include similar language as the vacancy announcement.
- A Federal resume includes additional information not typically requested in the private sector, including:
 - Job Information (announcement number, title, series, and grade of the job you're applying for)
 - Personal Information (including SSN, country of citizenship, and reinstatement eligibility)

See our tip sheet at www.sc.edu/career/Pdf/federalresume.pdf for more information.

CURRICULM VITAE (CV)

- A CV or Curriculum Vitae (meaning one's life in Latin) is generally preferred in these specific industries:
 - Academic, Scientific, Research, Teaching, Medical, Graduate program application, Grant & Fellowship application and International applications.
- It is generally 2 or more pages in length and emphasizes an individual's qualifications and activities.
- There is no standard formatting for a CV.

View our tip sheet at www.sc.edu/career/Pdf/Vita.pdf. Set up an appointment with your Career Development Coach to structure your CV.

CREATIVE RESUMES / ONLINE PORTFOLIOS

- You may be considering an industry where creativity is encouraged. A creative resume is one way to showcase
 your creativity and experience to a potential employer.
- Consider your audience when creating a resume that is not designed in the traditional format.
- Include the same information you would on a traditional resume, just in a different format.
 - Name and Contact information
 - Education
 - Experience
 - Activities/ Interests
 - Skills/Programs/Software

FUNCTIONAL / COMBINATION RESUME

- A functional resume allows you to group your work history by skills rather than in chronological order, for example:
 - Sales and New Account Development
 - Customer Relations
- A functional resume may be helpful for those who are in career transition, have employment gaps, or have too little experience when applying for jobs.
- A combination resume lists your skills and experience at the top of your resume, followed by your employment history.
 - This can be used to highlight skills you have that are relevant for the job you are applying too, while also providing a chronological work history.

Cover Letters

A **cover letter** is an opportunity to demonstrate to an employer that you have researched their company and have relevant experiences that would benefit their company mission and the position they are hiring for. The purpose of the cover letter is to arouse the employer's interest and gain his/her attention to your application for employment.

When possible, a cover letter should always accompany your resume when applying for a position.

TIPS FOR WRITING AN EFFECTIVE COVER LETTER

- Research the company and related positions to find the important skills needed for their industry.
 - a. Your goal is to match your skills, knowledge and traits with the position, company, and industry in your cover letter. To do this, you must have a strong understanding of what the company is looking for in an ideal candidate.
 - b. Research facts about the company, their mission, vision, values, and current news and trends in their industry.
- Always address the letter to the appropriate individual by name and professional title. This may involve calling HR
 to obtain a specific name.
 - a. If you are not able to obtain a name, address it to the apparent job title of the individual receiving your application, "Dear Hiring Manager" or "Dear Human Resources Director".
- Attract the employer's attention by beginning your cover letter with a strong statement.
 - a. Many employers receive hundreds of applications and you want yours to be the one that is remembered.
 - b. Develop a bridge or common bond between you and the employer. Tell how you learned of the organization and/or vacancy.
- Tell why you're interested in the employer. Indicate what you can do for the employer rather than what the employer can do for you.
 - a. You can combine this with your first paragraph when you are gaining their attention, or this can be a separate paragraph all on its own.
- Always thank the employer for their time and consideration.
 - a. If sending electronically, make sure you type "Sincerely" and print your name. An electronic signature is not expected.

CONNECT COMPANY RESEARCH WITH YOUR EXPERIENCES

	Keywords from My Research	My Life Experience
SKILLS		
KNOWLEDGE		
TRAITS		

COVER LETTER GUIDELINES

Vour Propost Address

City, State, Zip Code	
Date of Letter	
Individual's Name	
Title	
Employer	
Street Address	
City, State, Zip Code	
Dear Dr./Ms./Mr.	: or
Dear Recruiting Manager:	

<u>First Paragraph: ATTENTION:</u> In your Initial paragraph, indicate the reason for writing, the specific position or type of work for which you are applying, and how you learned of the opening. (Include prior contact with an employer or employees of the organization you are applying to, newspaper advertisements, Handshake, a job fair, etc.). **Remember:** This is the paragraph where you initially hook them, so make it exciting!

<u>Second Paragraph: INTEREST:</u> Mention why you are interested in the position, the organization, its products or services. This is the number one item that most students leave out of the cover letter. Show the reader that you have done your research and know what makes them unique and/or stand out from their competitors. Make it clear that you are interested in the position for more than just a J-O-B. You can combine this paragraph with the first paragraph if you prefer.

<u>Third Paragraph: FIT:</u> If you are a recent graduate, explain how your academic background and experiences make you a qualified candidate for the position. If you have related work or internship experience, point this out by mentioning specific achievements or unique qualifications gained through this experience. It can be helpful to choose 2-3 specific experiences from your resume that demonstrate your fit with the company. *Do not repeat information word for word as it appears on your resume.* Make sure that you are not beginning each sentence with the word "I". Above all, indicate the skills that you have gained and what you can do for the employer.

<u>Fourth Paragraph:</u> In the closing paragraph, indicate that you are very interested in an interview. You may suggest a time frame for when you will be available or will follow-up. Make some final connection between the available position and your qualifications. Finally, thank the employer for his/her time and consideration.

@UOFSCCAREERS

Sincerely,

(Your Handwritten Signature)- if sending a paper copy

(Your Typed Name)

Enclosures (denotes resume, applications, other media, etc. that are enclosed)

