

		

Resumes and Cover Letter Guidelines

[bookmark: _GoBack]

Compiled by Susan Forseille, Student Employment Coordinator
250-371-5547
sforseille@tru.ca
www.tru.ca/careereducation
Thompson Rivers University
September 21, 2009

RESUMES and COVER LETTER
GUIDELINES
[bookmark: _Toc53307573]
What is a Resume…………………………………..……………………………..…………..3
Why You Need a Great Resume…………..………………………………….…....................3
When to Use Your Resume …………..………………………………….…...........................3
Resume Styles: Chronological and Functional …………..…………………………............3
Resume Sections…………..……………………………………………..…….…....................4
Word Phrasing …………..………………………………….…...5
Why Do You Need to Customize Your Resume? …………..……………….…....................6
How to Customize Your Resume …………..………………………………...…....................6
Skill Headings and Action Words for Resumes and Cover Letters …………………….....8
Personal Characteristics List …………..………………………………….…........................9
Skill Set Headings – For Functional Resumes …………..………………………………......9
Follow-up …………..………………………………….…..10
Frequently Asked Questions …………..……………………………….…….…....................10
Resume Examples
Business Centre Representative…..…………………….……….…...................11
Accounting Technician …………..…………………….……….…...................13
Welder/Fitter ………………………...15
Marketing Assistant …………..……………………………….….....................17

What is a Resume?
A resume is essentially a marketing tool. It demonstrates your relevant education, skills, experience, abilities, training and work history in a way that is efficient to read and understand. It tells a potential employer what you have to offer and why you should be considered for employment.[footnoteRef:1] [1: The information in this package is derived from information shared with us from employers in Kamloops, BC and across Canada.]

Why you need a great resume
A great resume is essential in today’s labour market! It can:

· Paint a picture of what you have done, what you are capable of doing, and how your career has progressed to date
· It highlights your education, skills and experience
· Helps ensure you stand out in a crowd, ensuring your resume won’t blend in with the multitude of other resumes received
· Makes the screening process easier for the employer; measuring your skills with other applicants
· Help refresh your memory on the work you have done and the transferable skills that you possess
· Build confidence

When to use your resume
A resume is a vital document to use in securing employment. There are many reasons for sharing your resume, the following is just the beginning of a lengthy list:

· Responding to a job posting
· Applying for unadvertised positions
· When coordinating informational interviews
· When networking

Resume styles – Chronological and Functional
[bookmark: _Toc53307539][bookmark: _Toc53307575]
There are two main resume styles to choose from when applying for work, Chronological and Functional. What style you use will depend on your skills, experience and the position you are applying for.

A Chronological resume is the most frequently used format in Kamloops and throughout British Columbia. It lists work experience from the most to the least recent and provides details about each position’s duties. This type of resume should be used if:
· You have experience in the field you are seeking employment in
· Your work history is stable with limited time gaps

A Functional resume (also referred to as combination or skill set resume) lists your abilities in ‘skill groups’ focusing on transferable skills and abilities. This is a strong marketing tool for most students as it allows you to highlight the skills you acquired through your education and volunteer experience. This type of resume should be used if:
· You have limited work experience in the industry you are pursuing
· You want to emphasize your transferable skills
· You are making a career change to a new industry or occupation

Resume sections
The following resume sections are typical to see in resumes, although not all sections are used. The order of the sections and which headings to use depends on the position you are applying for, employer’s preferences and what will best market your abilities!

· Contact Information: This section is mandatory. Include your name, address, phone number and an appropriate e-mail.

· Job Objective: A specific statement indicating the position you are applying for is preferred by many employers. The more specific this section the better.

· Summary of Qualifications: A list of the key education, skills, experience and personality traits you bring to this specific position. This can also be named Highlights of Skills and Abilities, Career Highlights, Core Strengths, etc.

Sample A
· Strong work ethic: completed numerous helicopter planting contracts under extreme terrain conditions
· Creative: created graphic design for Recreation Fish and Wildlife graduating class t-shirts
· Self-Motivated: accomplished tree planter, achieved personal goal of $350 per day
· Ambitious: created an in-depth research project involving the effects of residential development on water quality

Sample B
· 3rd year student at Thompson Rivers University (TRU) majoring in Chemistry. Cumulative GPA is 3.3 out of possible 4.0
· Acquired excellent organization and time management skills from working in a variety of chemistry labs
· Proficient with MS Excel, MS Word and familiar with various database programs, statistical and graphics software.
· Previous instructors and employers have described me as hard working, diligent, reliable and out-going

· Education: A list of the education you have completed or are currently enrolled in, including the name of the school, location, the program and date of completion (or expected completion). List in reverse chronological order (from most recent backward). Consider itemizing courses relevant to the position you are applying for by including formal names (not course numbers).

· Employment History: List job title, business, city and dates. Include the months only if worked at company under one year. If using a chronological resume include a bulleted list describing your duties, responsibilities, special projects or initiatives.

· Volunteer Work or Community Service: List names of organizations, the years you were involved, and a title if applicable. If using a chronological resume and you do not have a lot of work experience you can blend this with your work history (however you must clearly indicate if it is volunteer experience).

· Special Training, Workshops, Seminars, Courses, Professional Development: List all the RELEVANT extra courses you completed, including workshops, seminars, night or summer courses, and special interest courses.

· Awards and Achievements: Include any relevant awards or achievements from work, school or community activities (if not already mentioned in the resume).

· Hobbies and Interests: Note your spare-time activities, try to ensure the relevance to the position you are applying for. About 50% of employers like to see this information on a resume.

· References: Think carefully about appropriate references. Record their proper name, title or position, company, city, telephone and e-mail. Ensure your references know they are on your resume and know what they are going to say about you.

Ways to Word Sections
As your resume is a personal document and will be tailor-made, include only those categories that relate to your specific background and current job target.
	Career Goal
	Highlights of Qualifications
	Academic Background

	Career Objective
	Professional Qualifications
	Academic Training

	Employment Objective
	Qualifications
	Additional Training

	Goals
	Skills
	Professional Development

	Objective
	Summary of Qualifications
	Professional Education

	Additional Experience
	Career Highlights
	Achievements

	Employment
	Community Involvement
	Additional Skills

	Employment History
	Community Service
	Computer Skills

	Professional Background
	Professional Activities
	Language Skills

	Related Experience
	Related Activities
	Personal Achievements

	Relevant Experience
	Volunteer Activities
	Professional Skills

	Affiliations
	Volunteer Experience
	Relevant Skills

	Associations
	Activities
	Special Skills

	Extracurricular Activities
	Activities & Interests
	Honours & Awards

	Hobbies & Interests
	
	

Word Phrasing
It may be important to write some statements that demonstrate your transferable skills. These are skills that you have acquired in various activities such as work, classes, volunteer, hobbies, sports – and are transferable to what you want to do in your next job. Consider the following phrase table:

	Verb
	Adjective
	Transferable Skill
	Linking Word

	· Demonstrated
· Utilized
· Exercised
	· consistent
· strong
· excellent
	· patience
· interpersonal skills
· ability to learn
	· when…
· while…
· when…

Use the above table as a template to develop more detailed statements.

Simple Detail:
· Maintained and prepared reports for manual and electronic files

 Adding quantifiable and quantitative details:
· Maintained and prepared over a dozen reports weekly (using a customized database) for customer files, company inventories and mailing lists

Adding details on quality of work:
· Received commendations from president of ABC Company for preparing over a dozen reports weekly (using a customized database) for customer files, company inventories and mailing lists

You may not need a quantifiable, quantitative and quality oriented statement for each bullet. When you use these ‘rich’ statements will depend on what you have to share, the text already in your resume, and what the reader prefers.

Employers can see 100s of resumes for a single job posting, many with similar word phrasing. Wherever possible use ‘unique to you phrases’ and try to avoid over-used phrases.[footnoteRef:2] See the examples below. [2: Be careful not to use too much text, a little can go a long way!]

	Over-Used Phrases
	Unique to You Phrases

	· Excellent customer service skills

	· Enthusiasm for providing outstanding customer service, balancing administrative and customer greeting effectively.
· Handled customer’s enquirers with professionalism, happily providing general information

	· Work well alone and as a team member

	· Results-driven achiever and effective team player with exceptional interpersonal skills.

Another strategy to make your resume stand out is to be specific and use numbers whenever possible. See the examples to follow.

	Unspecific Phrases
	Specific Phrases

	· Greeted customers.
	· Greeted over 130 customers daily, with genuine warmth

	· Spearheaded projects to overhaul computer systems.
	· Spearheaded a $150, 000 project to overhaul computer systems, resulting in doubled efficiency in inventory and cost control.

Another strategy for determining wording for resumes and cover letters is to visit BC Work Futures (http://www.workfutures.bc.ca). There is an excellent list of main duties, working conditions, workforce characteristics, future prospects, related titles, etc…

Why do you need to customize your resume?
Most employers prefer a customized resume that identifies the specific education, skills and experience you offer their company and the particular position you are applying for. Many go on to say that they can spot a ‘generic’ resume within a few seconds and they don’t usually give generic resumes the time and attention they will a customized resume. A customized resume demonstrates you are serious about THIS job, and are not just ‘fishing’ and handing out the same resume to 20 other employers hoping one of them will ‘bite.’ Also, consider that your resume says a lot about you as a potential employee, including:

· Your attention to detail
· Your computer skills
· Your writing ability (wording, grammar, proofreading)
· Graphic design and presentation
· Work ethic and attitude
· How serious you are about this particular job.
If you take the time and energy to do a customized resume the employer will often interpret this into a strong work ethic. And what employer doesn’t want that!

How to customize your resume
Customizing your resume takes a little extra time, but the time spent is well worth the effort! If you have a job posting highlight key words from their description, looking for skills, education and job duties they have identified – these are important to pay close attention to! Next, carefully consider how you have the skills, education and experience they are looking for. Develop your resume with this information in mind, making it easy for the reader to quickly see that you have much of the education, skills and experience they are looking for! If you are using a Summary of Qualifications section in your resume, this will be a good place to begin the customizing. You can even go as far as using the same words they have used in their advertisement peppered throughout your resume.

Skills Headings and Action words
	FUNDRAISING
Research
Analyze
Identify
Propose
Present
Develop
Coordinate
Acquire
Contact
Motivate
Raise
Strategize
Promote
Market
Create
	MARKETING
Review
Assess
Survey
Analyze
Quantify
Identify
Develop
Announce
Promote
Advertise
Advance
Boost
Improve
Campaign
Support
	PUBLIC RELATIONS
Assess
Prepare
Coordinate
Present
Negotiate
Publicize
Strengthen
Promote
Handle
Participate
Facilitate
Troubleshoot
Broadcast
Pronounce
	MANAGEMENT
Coordinate
Facilitate
Plan
Schedule
Delegate
Mediate
Evaluate
Strategise
Develop
Listen
Consult
Monitor
Supervise
Spearhead
Lead
	ORGANIZING
Classify
Plan
Assist
Maintain
Support
Systemize
Schedule
Coordinate
Streamline
Simplify
Manage
Prioritize
Categorize
Sort
Arrange

	ACCOUNTING
Record
Assess
Audit
Prepare
Maintain
Forecast
Calculate
Estimated
Appraised
Verify
Analyzed
Examined
Finance
Budget
Allot
	HOSPITALITY
Serve
Assist
Troubleshoot
Present
Maintain
Help
Coordinate
Prepare
Create
Welcome
Enhance
Anticipate
Greet
Generate
Receive
	LEADERSHIP
Create
Empower
Motivate
Inspire
Encourage
Manage
Organize
Listen
Connect
Interpret
Envision
Lead
Direct
Implement
Chair
	RESEARCH
Assess
Review
Interpret
Discern
Discover
Infer
Illuminate
Clarify
Synthesize
Quantify
Conclude
Present
Compile
Draft
Collect
	INTERPERSONAL
Speak
Present
Communicate
Empathize
Address
Convince
Translate
Advocate
Convince
Report
Represent
Inform
Verbalize
Encourage
Correspond

	EDUCATING
Create
Tutor
Develop
Stimulate
Perform
Model
Entertain
Inform
Instruct
Teach
Challenge
Advise
Facilitate
Train
	COUNSELLING
Listen
Sense
Assess
Analyze
Align
Understand
Inform
Facilitate
Help
Advocate
Coach
Mediate
Guide
Empathize
	TECHNICAL
Design
Analyze
Troubleshoot
Inspect
Locate
Edit
Link
Coordinate
Implement
Construct
Modify
Operate
Upgrade
Program
	WRITING
Conceive
Create
Construct
Draft
Describe
Interpret
Capture
Abstract
Express
Inform
Summarize
Conclude
Publish
Revise
	MECHANICAL
Design
Analyze
Construct
Craft
Troubleshoot
Manipulate
Balance
Coordinate
Repair
Engineer
Align
Restore
Assemble
Build

Personal Characteristics List
	· Accurate
· Achievement oriented
· Appreciative
· Adept
· Adventuresome
· Alert
· Assertive
· Astute
· Authoritative
· Calm
· Cautious
· Charismatic
· Competent
· Contagious
· Cooperative
· Courageous
· Creative
	· Decisive
· Deliberate
· Dependable
· Diligent
· Discreet
· Driven
· Dynamic
· Effective
· Energetic
· Enthusiastic
· Exceptional
· Exhaustive
· Experienced
· Expert
· Firm
· Flexible
· Humanistic
· Impulsive
	· Independent
· Innovative
· Knowledgeable
· Loyal
· Methodical
· Objective
· Open-minded
· Outgoing
· Outstanding
· Patient
· Penetrating
· Persevering
· Persistent
· Pioneering
· Practical
· Professional
· Punctual
· Quick
	· Rational
· Realistic
· Reliable
· Resourceful
· Responsible
· Responsive
· Safeguarding
· Self-motivating
· Self-reliant
· Sensitive
· Sophisticated
· Strong
· Supportive
· Tactful
· Thorough
· Unique
· Unusual
· Versatile

Skills set headings (For Functional Resumes)
	· Accounting
· Administration
· Advertising
· Advocacy
· Budget management
· Business development
· Client relations
· Community planning
· Computer operations
· Conflict resolution
· Counselling
· Customer relations
· Customer service
· Customer support
· Engineering
· Equipment maintenance
· Equipment operation
	· Equipment setup
· Facilitation
· Field work
· Financial management
· Forklift operation
· Human Resource Management
· Interpersonal
· Inventory control
· Inventory tracking
· Lab skills
· Leadership
· Mapping
· Marketing
· Mechanical repairs
· Media relations
· Mediation
	· Menu preparation
· Office management
· Product design
· Product inspection
· Product instillation
· Product repair
· Project management
· Public relations
· Quality assurance
· Recruiting
· Research
· Service delivery
· Software development
· Supervising
· Teaching
· Volunteer recruiting
· Writing

Follow Up
After leaving a cover letter and resume with a prospective employer, you should follow-up three to four days later. At this time, ask to speak with the person responsible for hiring and politely ask if they have had the chance to review your resume and if they have any questions. Few applicants actually conduct this follow-up, yet most employers see this contact as a positive sign of initiative.

Frequent Resume Questions
Question: How long should my resume be?
Answer: That depends on what you are applying for. If you are looking for some extra Christmas money and want to work part time at a retail store on weekends a one-page resume might work well. If you are applying for a marketing position with Sun Peaks a 2-3 page resume will market your abilities much more effectively.

Question: Should I include personal information such as my Social Insurance Number or marital status?
Answer: Many years ago this used to be common information to share. However as time changes so does what employers like to see in resumes. This is information they DO NOT need to see in a resume, nor are they expecting to see it. Only once you are hired is your Social Insurance Number required.

Question: What font size do you recommend?
Answer: Employers want to see a resume that is quick and easy to read. That means using a font they don‟t have to strain their eyes for. A 10-12 font is usually a good choice. Also consider making your resume easy to read by using lots of white space, bullets and a consistent format.
Resume Example
 (
www.tru.ca/careereducation
)
 (
www.tru.ca/careereducation
)
image1.png
THOMPSON RIVERS @ UNIVERSITY

Career Education Department

