

Creating an Effective Resume

Wayne Community College Career Services

waynecc.edu/career-services

What is a Resume?

A Marketing Tool

A “living document” that will be adapted for specific positions/needs.

- ▶ Sell yourself to a potential employer
- ▶ Display your skills and experience
- ▶ Demonstrate your skills, accomplishments, and results
- ▶ Connect what you offer with what the company needs

Before You Begin

- ▶ Print the job description of the target job (or several job descriptions for the type of job you want to get)
- ▶ Highlight common industry specific words
- ▶ Highlight common characteristics describing the potential candidate
- ▶ Highlight common educational/certification requirements
- ▶ Use a resume creation data sheet to organize and perfect verbiage and content
- ▶ Use the highlighted key words in your resume as much and as early as reasonably possible

7-10...

The approximate number of seconds employers look at your resume before they decide to move forward or not.

Follow these tips to make sure your resume passes the test!

- ▶ Customize your resume for each position
 - ▶ Purpose is to spark the potential employer's interest
 - ▶ Make them want to call you in for an interview
- ▶ Avoid Templates/Wizards
 - ▶ Hard to customize and rearrange
 - ▶ Use a blank Word document instead
 - ▶ Keep your formatting consistent and easy to read

The Importance of Formatting

- ▶ Use your resume to obtain an interview, not a job
 - ▶ Be clear and concise
 - ▶ Generate enough interest they want to talk to you in person
- ▶ Construct your resume to be read easily
 - ▶ Use bullets with short sentences or phrases
 - ▶ No less than size 11 font
 - ▶ No curly or “cute” fonts (Times New Roman, Calibri, Cambria are some safe fonts)
 - ▶ Use ivory, white or beige resume paper

Key Words Are Key

When you upload a resume online, it passes through a database that filters for key words before your resume reaches a human.

It is imperative to use key words in your resume to ensure it gets to human hands.

- ▶ Use key words (industry specific words)
 - ▶ Find several job descriptions for the type of position you want (or the specific description of the position you are applying for)
 - ▶ Locate words that are common in the listings
 - ▶ Incorporate them into your resume
- ▶ Use action verbs to demonstrate your effect on the company instead of listing tasks.
 - ▶ Created, Managed, Supervised, Organized, Coordinated, Facilitated...

Key Words - Examples

- ▶ Examples of industry specific words for Accounting
 - ▶ Cash management
 - ▶ Credit and collections
 - ▶ Audit controls
 - ▶ Accounts receivable
 - ▶ QuickBooks
 - ▶ Financial reporting
- ▶ Choose words that are specific to your industry/program area

Include the Correct Content

- ▶ Leave off irrelevant personal information
 - ▶ Date of birth/religion
 - ▶ Race/marital status
 - ▶ Personal hobbies or interests
 - ▶ Social fraternities or sororities (DO add honor fraternities/sororities)
- ▶ Resume Length (General rule, not requirement)
 - ▶ Recent graduates or 5-10 years experience - 1 page
 - ▶ More than 10 years and/or management level experience - 2 pages
 - ▶ Should be no more than 2 pages in length
- ▶ Never fold or staple your resume!
- ▶ It is no longer necessary to put references on your resume.

Edit, Edit, Edit!

- ▶ Ask someone to look over your resume
 - ▶ It always helps to get an outside opinion
 - ▶ Encourage them to ask questions-they can help you remember important things you may have left off the resume
- ▶ Your resume should be error free, concise and factual

Career Services can look over your resume, check for errors and make recommendations for you.

Call or visit www.waynecc.edu/career-services to request an appointment.

919-739-7005

Transferable Skills

▶ Transferrable Skills

- ▶ General skills you learn in any line of work that can “transfer” to a new position
- ▶ List skills you learned from your jobs/volunteer experience, etc.

Wait-staff

Customer service, organization, prioritization, dependability, flexibility, fast-paced environment

Office Assistant

Organization, following directions/procedures, multi-tasking, professionalism

Farmhand

Flexibility, determination, work ethic, machine operation, following directions

Types of Resumes

▶ Chronological

- ▶ Work history in reverse chronological order (current or most recent position working backward)
- ▶ Recommended for people with no gaps in employment or those with related or transferrable work experience

▶ Combination

- ▶ Combines the style of a chronological format with a section that highlights skills and abilities developed instead of chronological work history
- ▶ This is often the preferred style
- ▶ Still list dates and work history

▶ Chronological-Combination Resume

Sections of a Resume

▶ Heading/Contact Information

- ▶ Name
- ▶ Permanent address
- ▶ Home and/or cell number
 - ▶ Make sure it is a good number that YOU can answer during normal business hours
 - ▶ Professional voicemail greeting (do not use music or “ring-backs”)
- ▶ Professional email address (do not use the WCC email, it will be cut off after graduation)

- ▶ Do not use a traditional objective statement. Employers are not interested in what *you* want, they are interested in hiring someone who will do what *they* want.

Sections of a Resume

Instead of the traditional objective statement, many resumes are including branding and Performance Profile/Performance Summary. These are designed to better describe you and your qualifications.

- ▶ Branding
 - ▶ Three to four descriptive words or phrases to highlight your expertise and skills
 - ▶ Goes directly under your contact information

Trauma Coordinator
Bilingual Registered Staff Nurse

Entry-Level Computer Technician/Software Customer Service

Network Administrator/Programmer
\$300,000+ cost reduction and improved operational efficiencies

Sections of a Resume

- ▶ Performance Profile/Performance Summary- a very brief and succinct statement of who you are and what you bring to the position
- ▶ How to Create a Performance Profile/Performance Summary Statement
 - ▶ Take 3-6 most important/common requirements identified in the job descriptions and write 3-6 bulleted statements that tell how your skills relate to that priority
 - ▶ Combine information into no more than 3-5 short sentences.
 - ▶ Make sure you are using the same key words that are in the job descriptions
 - ▶ Use them as much as you reasonably can in this profile statement
- ▶ Your goal is to show that you have exactly what the employers are looking for

Samples of Performance Profile/Performance Summary

Clinical Nurse Assistant

- ▶ Two years' experience as a Clinical Nurse Assistant in ER, Shock/Trauma, Immediate Care, and Triage units.
- ▶ Maintain strong observation, assessment, and intervention skills essential to providing competent patient care.
- ▶ Advocate for patients/family rights; effectively communicate a patient's needs and concerns to medical team
- ▶ Hardworking and energetic; adapt easily to change, stressful environments, and flexible work schedules

Sample Performance Profile/Performance Summary

Network Administrator/Programmer

Certified Network Systems Specialist with extensive technical experience in network administration and programming. Experience with: installation, configuration, maintenance, troubleshooting, design, and conversion. Excellent organizational, team-building, and communication skills.

Sample Performance Profile/Performance Summary

Systems Engineer

IT Professional offering 9+ years of hands-on experience in design, implementation, and enhancement of business systems automation.

Demonstrated ability to develop high-performance systems, applications, databases, and interfaces.

- ▶ Part of TL9000 CND audit interviews which helped Technical get crucial TL9000 certification. Skilled trainer and proven ability to lead many successful projects such as TSS, EMX, and TOL.
- ▶ Strategically manage time and expediently resolve problems for optimal productivity, improvement, and profitability; able to direct multiple tasks effectively.
- ▶ Strong technical background with a solid history of delivering outstanding customer service.

Sections of a Resume - Skills/Professional Competencies

- ▶ Designed to capture all the skills you bring to the position in a succinct and easily accessible format
- ▶ Usually single words or short phrases in 3-4 columns
- ▶ Make sure you use key words in this section
- ▶ Each skill listed is like a “headline” and your explanation of how you acquired the skill is in your work experience section.
- ▶ Do not use sentences. Use the word by itself or in a two word phrase. Example: “Forecasting” or “Financial modeling”
- ▶ If you are skilled with using Microsoft Office, put that as one of the first bullets

Sections of a Resume - Performance/Career Highlights

- ▶ Choose 2-4 quantifiable (measurable) achievements and contributions from your list
- ▶ Capture them in confident statements:

35% increase in on-time delivery + 20% reduction in client complaints.

Effective Operations Management demands understanding every department's unique problems and timelines. Building these considerations into daily activities helped:

- Finance & Supply Chain, saved \$55,000 in last three quarters
- Increased productivity, with a 35% increase in on-time delivery

These on-time delivery increases were achieved with improved communications, connecting Purchasing, Supply Chain, Customers, and Customer Service:

Delivered 20% reduction in client complaints.

Sample

Sections of a Resume

- ▶ **Employment History**
 - ▶ List after your education (if your degree is related to the job and within the last 5 years) Otherwise, list before your education
 - ▶ Include company name, city, state, start and end date (month & year only), and job title
- ▶ For each position list duties, responsibilities, and accomplishments
 - ▶ Target the duties that best relate to the target job
 - ▶ Not necessarily describing how you spent your working day
 - ▶ Use short concise bulleted phrases
 - ▶ Describe the impact you made on the company while you were there
 - ▶ Quantify with percent, dollar amount or numbers whenever possible
 - ▶ Use past tense action verbs
 - ▶ List the successful, most skilled aspects of your work and back it up with proof

Sections of a Resume

▶ Education

- ▶ List *before* work experience if you are a recent graduate with little to no related work experience
- ▶ Most recent education first
- ▶ Name of school, city and state, dates graduated and dates attended (anticipated date of graduation)
- ▶ You do not need to indicate high school if you have attended college
- ▶ If you have not graduated, you can list *relevant* courses.
- ▶ Listing GPA is optional, would not do it if it is less than a 3.0

Other Sections To Include

- ▶ Volunteer experience, community activities, clubs, awards, computer skills, licensure/certifications, related professional development, and professional affiliations (should all be relevant)
- ▶ Always list Military experience
- ▶ Other languages besides English
- ▶ Co-Ops/Internships/Externships

Questions?

Sources

Yate, M. J., & Yate, M. J. (2012). *Knock 'em dead cover letters* (10th ed.). Avon, Mass.: Adams Media.

Caldwell Community College & Technical Institute, Student Services Department (2009). "Resume and Cover Letter Development."