

3rd Parent Academy Workshop

Resume Preparation Skills

Change your résumé for each job application

- Tie every piece of information you give them to something they need
- Looking for leadership? Give them leadership experience

Résumés do the following

- Save the HR person time
- Serve as a record in your file
- **Get you an interview**

Most Résumés Contain

- Personal contact information
- Objective
- Education
- Experience
- Awards
- Activities
- Computer Skills
- References sentence or phrase

Writing Tips

- Give yourself time to write a résumé
- Think like a human resources professional
- Make your information easy to read.
 - Avoid long paragraphs
 - Choose an appropriate font and size
 - Give your contact information early

Impress them.

- Take the time to find out this information
 - Name (with proper spelling)
 - Title
 - Procedure
 - Needs
 - Something about the company

Show, don't tell.

- Never just tell the employer what you're like —show them with examples, and let them describe you

Show, Don't Tell

- Example 1
 - I am a hardworking person with great organizational skills

Show, Don't Tell

- Example 1
 - I am a hardworking person with great organizational skills
 - I was elected the chair of my sorority's budget committee. I was responsible for the accounts of 24 members and a yearly house budget of \$32,000 dollars

Use Action Verbs

Designed	Supervised	Created	Staffed
Tested	Studied	Earned	Saved
Gained	Programmed	Sold	Used

A Hint

- Search and destroy all “Was responsible for” phrase. These usually hide active impressive verbs
- Ex: Was responsible for the supervision of 12 video clerks
- Better: Supervised 12 video clerks

A Very Common Mistake in Parallelism

Today's presentation will take the following format:

- Examine the current dress code
- Reasons for a change in the dress code
- New dress code explanation
- Summary

Same example, with Parallelism

In today's presentation, we will:

- Examine the current dress code
- Give reasons for a change in the dress code
- Explain the new dress code
- Summarize the main points

Where should I look for parallelism mistakes in résumés?

- Look carefully at the first word in each entry, especially under job experience
- Generally, you'll want to start each entry with an action verb—make sure they're parallel

Use Visual Hierarchy

- Visual Hierarchy: organizing output visually using formatting
- You can use any visual hierarchy you choose—but be sure to user-test it to ensure others understand

Examples of Visual Hierarchy

- In the following examples, which information is more important:
- **Rensselaer Polytechnic Institute, Troy, NY**
Bachelor of Science, Materials Science and Engineering
- **B.S. Materials Science and Engineering**
Rensselaer Polytechnic Institute, Troy, NY

Résumé Types:

- Chronological
- Analytical

Use White Space Strategically

- White space naturally attracts the eye
- Items surrounded by white space attract attention—use white space strategically

Which is a better use of white space?

- Supervised the monthly inventory
 - Managed 3 sales clerks
 - Sold \$1,200 worth of apparel weekly
- In this position, I managed three sales clerks, supervised the monthly inventory, and sold \$1,200 worth of apparel weekly

Looking professional in the printing process.

- Choose a proper color
 - White
 - Off-white
 - Gray
- Choose a proper paper
 - Résumé paper
 - Cotton content
 - Be 20- or 24-lb.

Looking professional in the printing process.

- Whatever printer you use—

CHECK THE PRINTOUT!

- Smudges, feathered lines, or faint ink do not make you look professional

The Résumé Writing Process

- Take notes on your achievements and keep them in a file
- Think about your achievements
 - Chronologically
 - By amount of effort
 - By what you enjoyed most
 - By what took the most time

Use the resources at your disposal

- Have at least one other person look it over
- Take it to the Writing Center, take it to your parents, show it to your roommate.
- Realize not all advice will agree.