

Four Steps to An Effective

RESUME

Write a Resume That Gets Noticed!

LIST OF RESUME "DON'TS"

Resume Writing Guide

An Excellent Resume has the Power to Open Doors

4 Steps to a Great Resume

1. What's Your Goal?

Start with simple brainstorming to identify some of the skills and abilities you have to offer a potential employer.

- **Know** what you are trying to achieve. Are you trying to attract an employer's attention?
- **Think** about and list your experiences (past and present) including education, coursework, jobs, internships, activities, honors, publications, language skills, study abroad experiences and community service projects
- **Show** how your skills and abilities will meet the employer's need, not what the employer can do for you

2. Research

What are the skills and abilities employers are seeking in candidates? How do you match these?

- Look at job descriptions on various websites, and social networking sites like LinkedIn to uncover specific needs and **keywords** in the industry
- Only list terms you are familiar with and can answer questions about during an interview
- **Compare** your qualifications to the requirements of job description and decide what to highlight on your resume

3. Write Your First Draft

Be concise! Express your qualifications and accomplishments using as few words as possible on ONE page. If you are applying for graduate/professional school or academic fellowships, you may create a two-page resume or CV.

- Start with a blank Word document. Resume templates can be difficult to navigate and personalize
- Avoid using "First Person" pronouns. Resumes should be in business prose only. No "I", "Me", or "My"
- Font sizes should be easy to read and between 10-12 point

Do not include: age, gender, religion, political affiliation, ethnicity, marital status, social security number, references or salary expectations/history.

4. Edit, Proofread and Critique

This is the most critical step of all and will involve asking for the assistance of others.

- Make sure that you have organized your resume so that the most relevant information appears closer to the top of the page
- Read each section over carefully and be sure that you have effectively conveyed the skills, abilities or accomplishments you are trying to emphasize
- Proofread for spelling, capitalization or punctuation errors

Have your resume critiqued by the career counselors at The Office of Career & Professional Development and, if possible, others within the field.

What to Include in Your Resume

Contact Information

Make sure your resume is updated with your most recent contact information. Recruiters and hiring managers often get thousands of resumes for one job position, so providing them with your email address, personal phone number, and LinkedIn address will make contacting you for an interview much easier. Do **not** include home address/school address... Protect your privacy.

Education

When providing your education on your resume, list degrees in **reverse chronological order**. If a hiring manager or recruiter is skimming your resume, you want them to see your highest degree first. Furthermore, if you have a bachelor's degree, it is not necessary to include your high school education on your resume. It is assumed that you graduated high school if you've obtained a higher degree. For recent graduates; education, honors, and internships are main selling points, so make sure they are at the top of your page.

Undergraduate Degrees offered at SNC:

Bachelor of Science
Bachelor of Arts
Bachelor of Music
Bachelor of Business Administration

Required Content

St. Norbert College, De Pere, WI
Degree Name
Graduation Date (*month, year*)
Major(s), Minor(s) and Concentration(s)
Certification/license (*if applicable*)

Optional Content

Cumulative GPA and/or Major GPA, if greater than a 3.0
(*Ex: Major GPA: 3.7/4.0*)
Relevant Coursework
(*include courses that directly relate to the objective*)
Honors and Awards (*could be in its own section*)
Study Abroad Experience
(*see Marketing Your International Experience handout for examples*)

Experience

Experience can include paid or unpaid opportunities, part-time or full-time work, internships, volunteer work, significant leadership experience, class projects, etc. **With in each heading, your experiences should be listed in reverse chronological order.** Include measurable accomplishments such as "increased revenue by 25%" utilizing the format for creating an effective bullet point (found on the following page). It is easy to get carried away describing your work experience or responsibilities, but keeping it short is crucial. Once you get an interview, you'll be expected to go into deeper detail.

Awards and Accolades/Affiliations

Only include this section if it makes sense for the job for which you're applying. If you've received relevant awards or have affiliations that the recruiter or hiring manager would like to know about, feel free to list them. Steer clear of listing affiliations that are not relevant and potentially polarizing, such as political or religious affiliations.

Community Service

This is another resume section that is a judgment call. If you're applying for a leadership or management position or for a job with a non-profit company, your community service experience is worth listing. Always think of relevance in an interview.

Writing an Effective Bullet Point

What is an effective bullet point? It's an accomplishment statement listed under your experience to demonstrate results, skills, or activities. It's a great way to establish your "personal brand."

By showcasing your accomplishments on a resume, you can help a prospective employer assess your ability to do the job. Use bullet points to describe your achievements. Quantify your work whenever possible, and avoid generic or vague statements.

Examples

Generic, vague statement:

Local Philanthropy Society, De Pere, WI

Event Coordinator

- Planned charity events

Strong, descriptive, quantified statement:

Local Philanthropy Society, De Pere, WI

Event Coordinator

- Coordinated three fundraising events for local shelters which raised over \$8,000 (20% over goal)

Action verb	+	Project	+	Result	=	Accomplishment
Coordinated		three fundraising events		which raised over \$8,000 (20% over goal)		Coordinated three fundraising events for local shelters which raised over \$8,000 (20% over goal)

Now it's YOUR TURN!

Write an example of a bullet point that showcases the above:

Action Verb: _____

+ **Project:** _____

+ **Result:** _____

= **Accomplishment:** _____

Great Examples of Action Verbs

Using a variety of strong verbs will draw attention to your experience and qualifications, in addition to showcasing your skills.

Management & Leadership

administered
aligned
appointed
approved
assigned
attained
authorized
chaired
consolidated
contracted
controlled
coordinated
decided
delegated
directed
eliminated
emphasized
enforced
enhanced
executed
forged
formed
handled
headed
hired
hosted
increased
inspired
instituted
led
lifted
managed
merged
orchestrated
overhauled
oversaw
planned
prioritized
produced
recommended
secured
streamlined
strengthened
supervised
terminated

Communication

addressed
advertised
arbitrated
articulated
authored
clarified
communicated
composed
condensed
conferred
consulted
contacted
conveyed
convinced
corresponded
debated
defined
described
discussed
drafted
edited
elicited
enlisted
expressed
fielded
formalized
influenced
informed
instructed
interacted
interviewed
involved
joined
judged
lectured
listened
mediated
moderated
motivated
negotiated
observed
outlined
participated
persuaded
presented
promoted
proposed

publicized
recruited
refocused
reinforced
reported
responded
solicited
specified
spoke
suggested
synthesized
translated
wrote

Research

accelerated
advanced
analyzed
compared
conducted
critiqued
detected
determined
diagnosed
evaluated
examined
experimented
explored
extracted
formulated
gathered
identified
inspected
interpreted
investigated
located
measured
researched
searched
summarized
surveyed
tested
Technical
adapted
assembled
built
constructed
converted

debugged
devised
engineered
fabricated
fortified
installed
maintained
operated
programmed
rectified
refined
regulated
remodeled
repaired
replaced
solved
specialized
studied
upgraded
utilized

Financial

adjusted
allocated
analyzed
appraised
assessed
audited
balanced
calculated
computed
conserved
corrected
deducted
estimated
forecasted
formulated
managed
marketed
projected
reconciled
retrieved
sustained

Helping

advised
advocated
aided
answered
assisted
cared for
coached
collaborated
contributed
cooperated
counseled
demonstrated
encouraged
ensured
expedited
explained
facilitated
familiarize
fostered
furthered
guided
helped
individualized
insured
intervened
lessened
mentored
motivated
provided
referred
rehabilitated
simplified
supplied
supported
taught
trained
tutored
united
volunteered
educated
enabled

Organization/Detail

amplified
arranged
boosted
cataloged
categorized
centralized
charted
classified
coded
collected
compiled
distributed
filed
generated
handled
organized
partnered
prepared
processed
purchased
recorded
registered
reorganized
reserved
reviewed
routed
scheduled
submitted
standardized
systematized
updated
validated
verified
Creative
acted
amplified
began
combined
conceptualized
created
customized
implemented
incorporated
logged
monitored
obtained

designed
developed
displayed
drew
entertained
established
fashioned
founded
illustrated
initiated
integrated
introduced
invented
modeled
modified
originated
performed
photographed
redesigned
revamped
revised
revitalized
shaped
ordered

Accomplishments

achieved
capitalized
completed
cultivated
delivered
enhanced
expanded
exceeded
founded
gained
improved
launched
maximized
navigated
outpaced
pioneered
reduced
resolved
restored
spearheaded
transformed
yielded

Resume Basics

Follow these tips to design a compelling resume

The easiest way to start is with a blank document. It's tempting to use a resume template, but they can be difficult to work with. You can play with format, style and details to match your interest, the job, and your industry but it should be ONE PAGE. List Education & Experience in reverse chronological order. Begin with most recent and work backward.

Your Name
your.name@snc.edu • www.linkedin.com/in/yourname

EDUCATION

St. Norbert College, De Pere, WI Anticipated Graduation May 20__
Bachelor of *Your Degree*
Major: *Your Major* Minor: *If Applicable*
GPA: *(Utilize if > 3.0, do NOT round up)*

Study Abroad University, Country Spring/Fall Semester, 20__

INTERNSHIP

Name of Organization, City, State Start Date – Present
Title

- Describing Accomplishments: **Action Verb + Project + Result = Accomplishment**
- Explain **what** you did, **how** you did it, **why** you did it, and **what the results were**
- Whenever possible, **quantify** the number of people/items/data that you worked with
(Use present tense for verbs describing positions you currently hold)

WORK EXPERIENCE

Name of Organization, City, State Start date - End date
Title

- Describing Accomplishments: **Action Verb + Project + Result = Accomplishment**
- **Use 3-5 effective and concise bullet points for each experience**
- **Sample:** Coordinated three fundraising events for local shelters which raised over \$8,000 (20% over goal) and greatly improved community awareness

ACTIVITIES

Name of First Organization, City, State Start date – End date
Title

- Focus on a few key skills that your industry is looking for, and demonstrate how you used those skills through the description of the tasks/projects you accomplished in this role

Name of Second Organization, City, State Start date – End date
Title

- Remember to be succinct and consistent; punctuation at the end of the bullet point is not necessary
- Describing Accomplishments: **Action Verb + Project + Result = Accomplishment**

SKILLS

Computer Skills: Microsoft Office, Google, and any other relevant computer skills or programming languages

Language Skills: List all languages you are fluent, proficient in, or are currently studying. If listed as fluent, you should be able to conduct an interview in that language

Callout Boxes:

- Top Left:** Independent research, relevant presentations, & academic honors could also be added.
- Center:** Remember to write your resume in 'business prose'. No first person words like "I", "me", or "my" in the resume.
- Left Side (Middle):** Headings can be customized! Add Research, Leadership, Nonprofit, Volunteer Service, etc.
- Left Side (Bottom):** Have you been an athlete or leader? Show it off!
- Right Side:** Include month & year to all of your dates
- Bottom:** Are there key words or descriptors from the job description that you need to work into your resume? Remember to show the employer how your skills match their needs.

Top 10 Common Resume Mistakes

- 1. Inconsistency:** Employers notice any mistakes and inconsistencies. Common ones to avoid:
 - Ending some bullets with periods and others without
 - Formatting some dates with hyphens and others with dashes, improper spacing around the hyphen/dash, and using numbers sometimes and words others for months
 - Inconsistent spacing between or within sections
- 2. Too Informal:** Professional resume language is important. Avoid these informalities:
 - 1st person pronouns (except when absolutely necessary)
 - Bad: I designed the lighting system for a 1,500 sq. ft. real estate office
 - Good: Designed the lighting system for a 1,500 sq. ft. real estate office
 - Contractions (I'm, that's, etc.)
- 3. References included on the resume:** Never put your references directly on your resume. They should be on a separate document that you bring to an interview or only send if requested.
- 4. Spelling errors (and grammar disagreements):** Any mistake will cause employers to throw away your resume.
- 5. Generic Traits:** Employers prefer tangible information. Avoid these generic words:
 - Hard working, fast learner, highly motivated, detail oriented, organized, etc.
- 6. Missing information:** Remember to include these things on your resume:
 - Start and End work dates (Month Year - Month Year ...or... Month Year - Present)
 - Company location (City, ST)
 - Your contact information (at least phone and e-mail)
- 7. Too much information:** Do not include the following:
 - Every single job task you had to do. Focus instead on skills/accomplishments with some context
 - Specific company street address or zip code (only need City, ST)
 - Marital status, birth date, high school graduation date, religious or political affiliation, etc.
- 8. Accomplishments and context not quantified:** Numbers will really help catch the reader's attention. For example: "Worked directly with 6-person engineering team on \$50,000,000 hospital renovation."
- 9. Paragraphs and complete sentences:** Bulleted lists and concise phrases are much more efficient.
- 10. High School info**
 - Graduation date and school name are unnecessary
 - College juniors and seniors should not list any high school achievements, alumni none

Bonus #11) Availability too desperate or demanding:

- Avoid words like immediately, ASAP, now, etc. ("Currently" is preferable)

Source: WIPCCC Consortium Members & Compiled by Erik Oswald, Univ. of Notre Dame Graduate Career Services