[image: image1.png]W(mm= Career Center

UNIVERSITY OF COLORADO
COLORADO SPRINGS

 Main Hall 201, 255-3340, jobhelp@uccs.edu
Tips for Writing a High Impact Résumé
(How to get the Interview for the Job you want!)
Part 1: Understand the purpose of your résumé
· Its purpose is to win you an Interview
· You are the product and this is your “ad”
· It helps prospective employers understand you are the solution to their problem by showing not only what you have done but how you did it
· What makes the Perfect Candidate?
· It is formatted so that it is easy to find necessary information
· It peaks an employer’s interest and makes them want to talk with you further
· Job offers attract between 75 - 250 resumes
· ¾ of submitted resumes will be screened out immediately by the Applicant Tracking System, ATS, or recruiter –used by over 70% of employers

Part 1: Understand what your résumé isn’t
· It’s not a history of your past
· Shouldn’t include everything you’ve ever done, nor any personal information
· It’s not just about the jobs you’ve held
· It’s not just a list of tasks/duties
· It’s not too long or too short
· It’s not an exaggeration of skills, accomplishments or experiences
Part 2: Steps to Creating a Robust, Powerful Résumé
· Only one interview granted for every 200 résumés
· Résumés are scanned rapidly, not read
· 6 seconds is all you have to make a positive impression
· 4 seconds on 4 job areas: job titles, companies, start/end dates & education
· 2 seconds on remaining information
· Top half of your résumé will make or break you
· Learn to write powerful but subtle advertising copy
· Should include two distinct sections: Assertion and Evidence
Part 2 cont. - Step 1: Choose a Job Target
· Provide focus for your résumé
· Take assessment inventories if not sure of chosen job target
· Research job target through occupational profile websites (www.acinet.org or www.bls.gov/search/ooh)
· Utilize the Candid Career career profile tool on the UCCS Career Center website, www.uccs.edu/career
· Make one strong résumé for chosen job industry. If you are considering several industries, make matching résumés
Part 2 cont. - Step 2: Know key words for each Job Target

· Research job descriptions in chosen field/s (www.simplyhired.com – also shows LinkedIn contacts)
· 50% of applicants don’t meet minimum qualifications – only spend 50 seconds reading the job description
· Match key words and incorporate into résumé
· 1st résumé screening step is using an ATS system
· Estimated that 90% of applicants don’t customize their résumés
· Don’t just paste in key words – use content as well to describe
· Look for the KSAs of a particular job and incorporate those words into résumé (Knowledge, Skills, Abilities)
· Need to be strategically placed (at the top)
· Use a word cloud tool to see key words in job posting
· Wordle.net (needs Java), TagCrowd.com
Part 2 cont. - Step 2: Know Key Words for Each Job Target
· Example of word cloud using job description:
[image: image2.png]ablllty care
career .. company
dedication
growth healthcare
integral
management . maxim
patient position
sales
serviceskill

Part 2 cont. - Step 3: Include a Heading
· Your name – most important piece of the résumé – it needs to stand out and be easy to read
· At the top of Page One & typed right into the body of your résumé not in the Header. Put mini-heading at top of subsequent page
· Bold it with a bit larger font size than the rest of your résumé
· Street Address – better than a P.O. Box
· If you’re planning/willing to move, address that in cover letter
· Phone Number – different area codes don’t matter as much
· Pick one number you’ll answer & list it
· Check your voicemail message for clarity and politeness
· Email Address – your entire name if possible
· Obtain a new email address for your job search – be sure to check it
· Make it professional - not disgusting, cute or juvenile
· Can also include LinkedIn address and/or web address if relevant
Part 2 cont. - Step 4: Include a Professional Profile/Summary section
· This is part of the Assertion section – don’t make employer go through whole résumé trying to figure out what you can offer them:
· Can include targeted position in Profile/Summary section
· Summary of Qualifications for Marketing Assistant
· Profile of Manager Trainee
· Consists of several short, concise statements that focuses attention on your most important qualities, achievements and abilities; place at the top of the résumé
· Summarizes the experiences you’ve had to target the job for which you’re applying
· Can also include a targeted Career Objective statement at the end
· Choose from:
· Short, bulleted phrases describing your profession’s desired characteristics
· Statement of broad or specialized expertise
· Two or three statements summarizing your specialized skills or personal characteristics (Should be the only paragraphed format in your résumé)
Part 2 cont. - Step 4: Include a Professional Profile/Summary Section
· The most common ingredients of a well-written Summary are as follows. Of course, you would not use all these ingredients in one Summary. Use the ones that highlight you best
· A short phrase describing your profession (summary of experience/training)
· Followed by a statement of broad or specialized expertise
· Followed by two or three additional statements related to any of the following:
· breadth or depth of skills
· unique mix of skills
· range of environments in which you have experience
· a special or well-documented accomplishment
· a history of awards, promotions, or superior performance commendations
· One or more professional or appropriate personal characteristics
· A sentence describing professional objective or interest

Part 2 cont. - Step 5: List your Strongest Skills

· Still part of the Assertion section
· Think about how you will solve the employer’s problem
· Include relevant skills and strengths required for target job
· Include these relevant skills and strengths in a “Summary
of Skills” section on your résumé and place it at the top of your résumé after “Professional Profile” or as part of “Summary of Qualifications”
· Can modify “Skills” section to include “Technical Skills” or “Clinical Skills” or “Teaching Skills” or “Laboratory Skills” if it is appropriate to your major
Part 2 cont. - Step 6: Make a List of your Training and Education
· Begin with highest degree (either completed or in progress)
· Include accomplishments such as GPA if over 3.5 (3.0 for engineering)
· Include any Dean’s Lists, Honor Societies, etc. to show personal traits and characteristics
· Can also list clubs, groups, etc. to show extra-curricular activity
· Can include special projects or senior projects here or in experience section
· Can include relevant coursework
· No need to include lower levels of education unless Associate’s degree completed is relevant to job target
· Include any other training, workshops, seminars, projects, independent studies, etc. to highlight additional education
Part 2 cont. - Step 7: Choose Résumé Format – Evidence Section
· Chronological Résumé (usually reverse order – focus on jobs held)
· Functional Résumé (focus on skills)
· Desire to focus on transferable skills
· To downplay work gaps
· Have over 10 years of work experience in different fields
· Are changing careers
· Re-entering the work force
· New college graduate with a lot of previous experience
· Combination Résumé (contains components of both Reverse-Chronological and Functional)
· When you want to utilize the best of the other two types
· When you want to have a separate “Accomplishment” section but don’t want to reduce the “Experience” section
Part 2 cont. – Step 7: List All of your Jobs in Reverse-Chronological Order
· Most common résumé form
· Include work history, including internships or volunteer experience
· Use if you have a clear job target
· The next job target is the logical progression
· Use when you have little or no job experience
· Use when you have Senior Management experience
Part 2 cont. - Step 8: For Each Job task list an Accomplishment – Evidence Section
· Write down job tasks first (this is what you did)
· Expand job tasks to include accomplishments for those tasks (this is how you did it and results of how well you did it)
· Two types of statements:
· Statements about money
· Statements that quantify non-monetary results
· Quantify whenever possible – using numbers to describe shows a more powerful accomplishment – think about bottom lines!
· Use powerful action verbs but not the same one in the same section
· Include key words from job description
· Ask yourself questions such as “How did I help my company?”, then incorporate your answers in to statements no longer than 2 lines
· Including accomplishments in your work history shows prospective employers how recently you used certain skills
· Don’t use abbreviations that can’t be read by the ATS
Part 2 cont. - Step 8: Use Action Statements
· Use bullet points, rather than long wordy sentences (remember the 6 second rule)
· Use power verbs such as achieved, accomplished, certified, delegated, implement, supervise, train
· Never use “responsible for” or “duties included” starts to your tasks and accomplishments
· Be consistent with your verb tense – present or past
Part 2 cont. - Step 8: Sample Accomplishment Statements

· “Coordinated eight city-wide fund-raising events, raising five times as much as the expected $50,000 goal”
· “Improved office efficiency and customer service by overhauling previously haphazard filing system”
· “Led team to increase recycling rates of up to 49 percent monthly; achieved 100 percent compliance during eight vigorous inspections”
· “Attained fast-track promotion through series of increasingly responsible positions”
· “Trained five new employees on restaurant operations procedures”
· “Produced total meal sales 20 percent higher than those of other servers in the restaurant”
· “Directed team of 3 classmates to complete marketing project on time”
Part 2 cont. - Step 9: Be Reader Friendly – Do’s
· Most résumés, 1 page; 10-15 years or more, 2 pages
· Simple clean structure, easy to read, balanced, symmetrical, uncrowded with some visible white space
· Make sections easy to find (remember 6 second rule)
· Writing in sections no more than 6 lines
· Use bullets in most sections
· Consistency in boldface, italics, underlining, capital letters, etc.
· Expand your margins in order to keep résumé to one page and to provide some space between sections. If it’s too crowded better to go to two pages
· Use nothing less than 10 font
Be sure to:
· Tailor your résumé for the job target; have more than one résumé if more than one job target
· Use accomplishment based experiences with key words included
· Always include a cover letter
· Use good quality paper
· Font is important, do not use fancy script (standard use is Arial)
· Needs to be aesthetically pleasing and sophisticated
· Top 5: Calibri, Helvetica, Georgia, Arial, Garamond
· Proof-read
· Clean up Facebook and any other social media account
· Update LinkedIn profile with new accomplishments
Part 3 - Most Common Mistakes – Don’ts
· Too long or too short: one page or two full pages, not too crowded
· Faulty writing style: poor grammar, spelling errors, typos, poor punctuation, overuse of same verbs
· Converting to PDF file – most ATSs cannot read PDF file
· Hard to read: layout disorganized or not logical, sections hard to find
· Poorly typed or reproduced: looks unprofessional, sloppy layout and poor quality paper
· Inconsistent use of periods at the end of a phrase or sentence (either use them on all sentences/phrases or on none)
· Including pictures; The use of “I”
· Listing controversial topics (politics, religion)
· Poor description of experiences (task oriented instead of accomplishment based)
· Leaving out computer skills
· Including personal statistics
· Lack of key word matches – no customization
· Overselling and exaggerating
· References listed on résumé or “Available Upon Request”
Part 4 – Contact Information Tips
· Include address rather than P.O. Box, can erase commuting, moving flag in cover letter
· Include phone number for a phone you’ll answer
· Create professional voicemail – no kids, dogs, music, laugh tracks, movie takes or unprofessional messages
· Create professional email address – first & last name if possible
· Create LinkedIn Profile – the one social media to use for job searches – most business-like and professional – 260 million members
· Connect with others and with identified Groups
· No online presence creates “flags” – behind the times or using a false name?
· 94% employers polled plan to use – fast & cheap background check
· Use PROFESSIONAL headshot photo
· Facebook – largest social network but used traditionally for personal connections – 1.2 billion members
· Clean up info on Facebook – NOTHING is private & far too much is revealed
· 70% of employers have rejected applicants based on Facebook info
· Twitter – microblog service – 235 million members
· Can create specific account just for job searches – choose appropriate job search name
References
· * Adams, B. (1999). The Complete Résumé Job Search. MA: Adams Media
· Fein, R. (1992). 101 Quick Tips for a Dynamite Résumé. VA: Impact Publications
· Parker, Y.(1996). Damn Good Résumé Guide. CA:Ten Speed Press
· Ryan, R. (1997). Winning Résumés. New York: Wiley & Sons
· Yate, M. (2003). Résumés that Knock ‘em Dead. MA: Adams Media
· Lore, N. (1998). The Pathfinder: How to Choose or Change your Career for a Lifetime of Satisfaction and Success. New York: Fireside
· Sullivan, J. (May 20, 2013). Why You Can’t Get a Job . . .Recruiting Explained By the Numbers. Retrieved from http://www.ere.net/2013/05/20/why-you-cant-get-a-job-recruiting-explained-by-the-numbers

 HYPERLINK "http://www.ere.net/2013/05/20/why-you-cant-get-a-job-recruiting-explained-by-the-numbers/" /
· Joyce, S. P. (n.d.). Guide to Social Media & Job Search. Retrieved from http://

 HYPERLINK "http://www.job-hunt.org/social-networking/social-media.shtml" www.job-hunt.org/social-networking/social-media.shtml
· Ireland, S. (2015). Susan Ireland’s Resume Site. Retrieved from http://susanireland.com/resume/
1
7
High Impact Resume, fall 2015

