

Job Interview Skills and Resources: Resume

Standard

- Learners plan and manage academic – career plans and employment relations

Resume: a written exaggeration of only the good things a person has done in the past, as well as a wish list of the qualities a person would like to have.

- Bo Bennett

Resumes Should....

- By typed or computer generated
- Be printed on 8.5” x 11” non-white paper
 - Use neutral-colored paper other than white
- Typically only be a page in length
- Include complete and correct information
- Be neat and look professional
- Use uniform formatting
- Use short, bulleted statements instead of complete sentences

What Should be Included on Your Resume?

- Personal information
- An objective statement
- Educational Background
- Work Experiences
- Awards, honors and achievements
- Volunteer projects and involvement
- Leadership roles in extracurricular and co-curricular activities
- Special skills that differentiate you in the job field

Personal Information

- Name
 - Full Name (first, middle and last)
- Permanent address
- Telephone number (s)
 - Home and cell phone number if applicable
- E-mail
 - Make sure email name is appropriate

John Smith

475 South Hampton Street McDonough, Georgia 30252
770.645.2647 jsmith241@aol.com

Objective Statement

- Briefly state goal and the type of job you would like to be considered for
 - This should be done in one sentence.
- This may need to be changed for different types of jobs
 - A job for a waitress will have a different objective statement than a job for a retail position.

Objective Statement

Objective

To attend a college or university to pursue a degree in education and obtain a position as a math or social studies teacher in a high school upon graduation.

OR

To obtain an entry level position as a sales associate.

Education

- Include name and location of schools
 - List the most recent school attended first and then go backwards
 - Include dates of attendance and expected graduation date
 - List your program of study
 - ✦ List courses relevant to the job you're applying for, if you have any
 - List diploma or degree to be earned
 - Include your Grade Point Average unless it is low

Education Example

Education

Senior at Ola High School in McDonough, Georgia

Will graduate in May 2006 with a college preparatory with distinction diploma

Courses include a variety of Honors and Advanced Placement classes

- 9th grade: Honors World Geography, Honors Biology, and Honors Geometry
- 10th grade: Honors World History, Honors Spanish II, Honors English, and Honors Chemistry
- 11th grade: Honors Trigonometry, Advanced Placement Chemistry, Honors English, Advanced Placement U.S. History
- 12th grade: Advanced Placement Calculus, Advanced Placement Spanish, Advanced Placement Government, Advanced Placement Psychology

Work Experience

- Include all paid work
- Use reverse chronological order, listing the most recent job first
- Include dates of employment, the names and location of the companies or organizations, and your job titles
- Describe the responsibilities of your job

Work Experience

Drafter - Edson Homes in McDonough, Georgia (2007-2008)

- Created floor plans, site plans, secretarial duties

Volunteer, Extracurricular, and Co-curricular Involvement

- List volunteer work you have done, what organization it was with, and the year it was done
 - Use reverse chronological order, listing the most recent volunteer work first
- Name leadership positions and responsibilities in your co-curricular activities
 - Identify the years you were involved in the positions
- List extra-curricular activities in which you were involved
 - Identify the years you participated

Volunteer, Extracurricular, and Co-curricular Involvement Examples

Extra-Curricular and Co-curricular Activities

NJROTC Academic Team (2003-2006)

Ola High School Fast-Pitch Softball (2002-2004)

Memberships

SkillsUSA (2002 – 2006)

- SkillsUSA State North Region Vice President (2005-2006)

National Honor Society (2004-2006)

Science National Honor Society (2004-2005)

Community Service Activities

Ola High School Tutor (2005-2006)

Egelston Hospital and Scottish Rite Festival of Trees (2002-2004)

Awards, Honors and Achievements

- List any type of honors or achievements from school, the community or another organization:
 - Honor Roll, President's Education Awards Program, Outstanding Sophomore Nominee, Student Council
- Also list any scholarships you have received.
 - 14th Annual Vernon E. Carne Scholarship, Linda Lentz Education Scholarship

Awards, Honors and Achievements Examples

Honors and Awards

NJROTC Company Commander (2005-2006)

SkillsUSA Quiz Bowl

- Region 2nd place (2006)
- Region 1st place; State 1st place; Nationals 2nd place (2005)

A Honor Roll (2002-2003, 2005-2006)

Work Skills

- Identify specific skills and knowledge that can differentiate you from other potential employees.
 - Computer programs: Microsoft Office, PowerPoint
 - Equipment: Cash register
 - Personal work ethics: Dependable, creative, organized

Work Skills Examples

Work Skills

Computer programs: Microsoft Office, PowerPoint Presentations, Photo Shop

Equipment: Cash register, copying machines

Personal work ethics: Dependable, punctual, honest, creative, organized

References

- References are usually not listed on a resume
- Instead, at the end of your resume, state “References available upon request.”
- Only put that statement if you have references

Creating your Resume

- Step 1. Begin by completing the Resume Information worksheet.
- Step 2. Begin editing your resume template by filling in information from your Resume Information worksheet
- Step 3. Save periodically
- When you finish:
 1. Read over it for grammatical mistakes and to be sure you included everything then sign your name
 2. Have two other people in your group do the same thing
 3. Turn it in to me