Resume Guide

Introduction

Everyone needs a resume, but few people know how to write one well. Follow the suggestions in this guide and you should be able to improve your current resume significantly.

A Resume or a Curriculum Vitae?

You’ve probably heard both terms. Essentially, they mean the same thing and are interchangeable. Resume is from the French, meaning ‘summary’ and Curriculum Vitae is derived from Latin and means ‘a brief account of one’s life’. We use the word ‘resume’ in this guide. It is unnecessary to use either as a heading on your resume.

The Purpose of a Resume

Most people think the purpose of the resume is to record your educational qualifications and work history, particularly for the purposes of seeking employment. While this is true, it can encourage the writer to put in unnecessary detail. It is to your advantage to think about your resume more specifically – the purpose is to stand out from a crowd and to be selected for an interview. Refocus your writing from your own perspective to that of the prospective employer. Be concise, positive, action-oriented, specific and clearly structured. List the most important information first. Everything on the first page should inspire the reader to want to know more about you.

Basic Resume Rules

While there are really no rules about writing a resume, there are some very clear guidelines about what makes an effective resume. You may receive different and sometimes conflicting advice from ‘the experts’, think of this as a good thing. It allows you some flexibility and creativity to build a resume that suits you, your history and your style. Your resume format, length and content will change significantly over time as your career progresses. There is no single correct way to write a resume. Here are our top tips for a terrific resume:

· Easy to read

· Consistent style and format

· Concise

· Perfect spelling and grammar

·
Clear objective

· Clear list of skills and experience

· Credible set of achievements

· Demonstrates your individuality

Your resume must make the job of the reader as easy as possible. Prospective employers are busy people, on average an employer will spend 30 seconds reading a resume. Don’t expect them to analyse disjointed bits of information and read between the lines. Be explicit. Fill the gaps in what you say and what you mean. Make the appropriate connections between pieces of information. It’s like a jigsaw – make all the pieces fit.

Update your resume every six months, even when you are not job-seeking. This will prompt you to review and record your achievements and to collect evidence or examples to support your claims.

Above all, your resume should be honest and present you in the best possible light. Look for negative words or connotations and turn them into a positive statement or leave them out.

Check your resume thoroughly. Ask several people to check it for you. Try your family, friends, your current employer, trusted acquaintances and the UWS Careers and Employment staff. Don’t rely on the spellchecker!

The Right Length

Most people think a resume should be two pages. Who started that rumour? Your resume should be as long as it

needs to be to set out your relevant details. Depending on the number of qualifications, your work history and your achievements, your resume could be 3 to 5 pages. There is no right length, just an appropriate length.

Resume Formats

You’ve probably heard that there are several resume formats. It can be confusing trying to understand what they are and which one best suits you. Here are the basic formats:

Reverse Chronological

As the name implies, each position held is listed and described starting with your most recent job. This is the most

common format.

Functional

Organises your experience into skill categories, irrespective of chronology. Focuses on demonstrated skills and achievements in relation to the position sought. This is a very powerful format, particularly for professional resumes.

Combination

A mixture of chronological and functional formats, the focus is on a functional description of skills and achievements with a brief chronology of positions held.

One Page Summary

An advertisement may specify you send a one page resume summary. Rather than squeeze everything into one page, you select and highlight your specific skills and experience in relation to the criteria for the job. Your contact details take up less room if they appear in a footer.

On-line

Increasingly, applicants are asked to e-mail their resume, to send as an attachment to an e-mail or to complete a prescribed electronic form. Alternatively, your hardcopy resume may be scanned by the employer or recruitment agency and entered on a database. Ensure you use key words, use plain font and check the technological capabilities of the recipient’s software.

Resume Builder

This service is offered by many on-line recruitment agencies. Try a few and ensure they allow you the control over format you require. Check privacy issues if you post your resume with an agency on-line or on a website.

Common Headings in Graduate Resumes

Look at the suggested resume format in this guide and use the headings that suit you.

Personal Details

This does not require a separate heading. Use your name as the heading, make it big and bold. If your name does not indicate your gender you may want to include your title (Mr, Ms). List your address and contact details immediately under your name or in a footer, these can be smaller in size. Ensure you include an e-mail address (this is the time to move on from cute or provocative addresses that were a bit of fun at uni) and two telephone numbers. Make sure callers can leave a message if you are not available to take a call. Date of birth is optional, however its inclusion can make your resume seem out-of-date given the current anti-discrimination legislation.

Career Objective

Start with a clear and concise career objective. Forget the flowery language. Simply tell the reader what you are currently doing, your key skills, what you are looking for and when you are available. Focus on what you can offer the employer, not what you expect from them. Compare the following examples. Which one gives the reader a clear picture of the applicant?

· I seek a challenging position in a progressive company that will allow me to use my skills and experience, grow in my career and contribute to the goals of the company.

· Marketing graduate with strong academic record and demonstrated customer service skills. Six months part-time experience in local newspaper advertising sales. Enthusiastic and creative, keen to enter the retail industry as a Marketing Assistant. Available for full-time employment.

Education/Qualifications

The minute you complete your studies, change ‘Education” to ‘Qualifications’. Don’t assume that your degree speaks for itself. Make sure you state your degree title and the university correctly, exactly as it will appear on your official documents. Highlight your academic achievements by providing some detail about your course major, the key subjects and any substantial projects you completed. Indicate your averaged results. This detail does not have to take a lot of space and does provide a sense of your individuality. List 4 to 6 subjects only, you can attach a copy of your academic transcript to list all the subjects and your results. For the resume, select either the most recent subjects studied, the ones for which you achieved best results, the ones most relevant to the position/s applied or the ones you enjoyed most.

Skills Summary

It is essential to highlight your skills in your resume, and preferably on the first page. It is not the job of the reader to go through every job you’ve had to figure out your likely skills. Tell them straight! You may want to prepare a Skills Audit to help you determine your skills. Ask family, friends and employers to help you identify your strengths, often our own strengths are taken for granted. List your key professional skills (prepare strategic business plans), a few generic skills (ability to conduct research) and your IT skills (advanced spreadsheet skills). For some graduates, you may need a whole page to list your skills. Don’t underplay transferable skills gained at university or from casual jobs, community service, sporting roles and customer service positions. Each skill you list must be:

Credible
there is a match with the sort of work or study you have done

Specific
‘communication skills’ is too broad, try a specific aspect of communication such as ‘ability to present to small groups’

Demonstrable
you must be able to show an example in your portfolio of work or be able to talk about your claim concisely and confidently at interview

Employment History

List the positions you have held in reverse order (current job first). The first line should be the position title (in bold), the second line gives the name and location of the company. An address is not necessary, simply state the suburb (if in Sydney), the city or town if other than Sydney or the country. Provide a brief description of the company eg multinational import/export company with a turnover of $50m (AUD) or small family-owned catering business employing 10 staff. Indicate the basis on which you worked such as full-time, part-time, casual and the number of hours you averaged working per week if not on a full-time basis.

Don’t assume the position title is self-explanatory - list your responsibilities and achievements in bullet points. Begin each responsibility with a strong verb eg managed, trained, analysed, organised. Use past tense for all but your current position. Don’t copy your position description or duty statement here. List the main duties and tasks you personally performed and put the most important or relevant responsibilities first. Refer to the Employment History Examples for some hints on how to set out your responsibilities.

Listing achievements for each position can be tricky. It is easy if the university or an employer give you a certificate or an award and acknowledge you contributions publicly. In other cases, you will need to think of any contributions you have made to the position or the company. Achievements you can quantify are more appealing to a prospective employer. Here are some examples to inspire you. If you are still unsure, ask the people you have worked with.

· Promoted to higher level

· Coached or trained other staff members

· Increased sales figures

· Increased profits

· Improved quality or reliability

· Improved efficiencies or systems

· Improved positive customer feedback

· Decreased complaints

· Reduced turn-around time

· Initiated a project

· Designed or implemented improved processes

· Won an award or prize

· Reliable employment record

· Minimal sick leave

· Consistent contribution to team outcomes

· Received consistently positive feedback from employer/customers/peers

· Submitted work is well received, met standards

· Positive staff performance appraisal

· Elected to a committee, represented a group

· Team leader of a work, sport or other event

· Assisted with a community activity or event

· Volunteer work, fundraising, improved local facilities or services

As you gain professional experience, your resume will focus on quantifiable achievements rather than responsibilities.

When listing dates of employment it is a good idea to include the month as well at the year eg April 2001 – May 2002. Many resumes highlight the dates as the sub-heading for each position, try highlighting the position title instead. Look at the Sample Format given in this guide.

Employment History Examples

Compare the following descriptions of a position in a Pizza franchise (same person, same position). Don’t invent responsibilities you didn’t have, but don’t leave out important facts. Which candidate would you be more likely to contact for an interview?

	Example 1

	1998 - 2002

Pizza to Go

Duties

· Telephone customer service

· Complaints handing

· Stock control

· Supervisory duties

	Example 2

	Shift Supervisor

Pizza To Go, Campbelltown

Small franchise with 15 regular staff, operating in a competitive location

December 1998 – March 2002

Responsibilities

· Supervised up to 25 staff, including permanent and casual staff

· Coordinated allocation of up to 500 deliveries per shift to drivers

· Trained and supervised staff in telephone and personal customer service

· Supervised quality control of food products, including storage and transport

· Monitored sales targets and motivated staff to exceed targets

· Monitored customer feedback and recommended appropriate action as appropriate

· Managed staff performance and reward system

Achievements

· Promoted from Telephone Customer Service Assistant on delivery hot line within 6 months of commencement

· Designed and implemented a staff and customer feedback system which was adopted by the parent company for implementation in over 30 franchises in NSW

· Regularly exceed shift sales targets, as evidenced by promotion and staff training responsibilities

· Won a staff competition to devise and name a new pizza

Other Headings

The following suggested headings do not apply to everyone. Select those that are relevant to your situation and include a brief description.

Volunteer Work/Work Experience

Awards

Publications/Papers/Research/Conferences/Grants

Courses Attended/Relevant Training

Professional Associations

Languages

Nationality/Citizenship

Interests

Investigate the member benefits of the relevant Professional Associations for your field of study and consider joining. Students often join at a reduced rate and listing membership on your resume indicates your dedication to pursue a professional career. Listing your interests is optional, however it is another way to make your resume unique and to make you sound like the interesting person you are. Be careful you do not list all solitary activities eg reading, surfing the web and needlework. A mix of physical and social activities provides a nice balance.

Referees

Referees are the people you nominate for the employer or recruitment agency to contact for a verbal or written reference. Usually 2 to 3 referees are sufficient for a recent graduate. Ideally your referees will include the managers from your most recent jobs. Consider asking an academic if they know you well enough to comment on your work. It is preferable not to include personal or secondary school-based referees.

Recruiters may want to verify your claims and to check you out as a person before inviting you an interview. Providing the contact details for your referees makes the process easier for recruiter. Sometimes the referees are contacted after the interviews are conducted. Make sure you list their complete contact details (phone number/s, e-mail address), and indicate the relationship with you if the referee is now working in a different company eg former supervisor at Charmsville Newspapers. If you are posting your resume on a website, do not provide your referee details as you have no control over how and when your referees will be contacted. A simple statement such as ‘Referees available on request’ is sufficient in this case.

Under no circumstances should you list a referee without first confirming their agreement. Always keep your referees up-to-date with your job search and provide them with a copy of your current resume. Your referees are part of your work-based networks.

Attachments

Normally a resume has a cover letter. You may also need to complete a prescribed application form. There may be a number of other attachments depending on the employer’s specifications, such as a Statement of Claims Addressing the Selection Criteria, a certified copy of your Academic Transcript and written references. Read the job advertisement carefully and provide the relevant attachments.

Portfolio

It is in your interests at a job interview to take a portfolio of relevant documents. Use a quality plain folder with plastic sleeves. Include the following:

A copy of the resume you submitted for that position

All qualifications or academic transcripts

Relevant certificates such as your membership of professional associations, First Aid certificates

Hardcopy examples of your work eg a Business Plan, an Engineering Report, a Presentation plan, the Executive Summary of any major research or reports

Awards (university, employment, community, sporting, social, school awards)

Written references

More Tips for a Professional Resumes

Do

Research the position and the company thoroughly

Match your skills and personal qualities with the job requirements

Quantify your achievements

Use a format that best suits your skills and experience

Carefully select every word and check for clarity

Concentrate on the relevant information

Tailor the resume for each position

Give yourself enough time, writing a great resume takes many edits

Be honest

Use the active voice eg analysed statistical reports rather than statistical reports were analysed

Use strong verbs eg planned, initiated, completed rather than participated in

Keep personal pronouns to a minimum such as I, we, my

Use bullet points where possible rather than long paragraphs

Leave a generous left-hand margin eg 2.5cm

Leave space between each piece of information

Send the original, not a photocopy

A plain font on quality plain white A4 paper

Print size of 10 to 12 in the body and 12 to 16 in the headings

Keep headings consistent in size and style

Staple in the top left corner rather than binding

Send in an A4 envelope, avoid folding

Use a Resume Checklist to review your resume

Attend a Resume Writing workshop conducted by UWS Careers and Employment

Don’t

Include salary details, marital or health status

Include reasons for leaving previous positions

Use words or phrases with a negative connotation

Use acronyms and jargon, unless explained with the first usage

Use ‘etc’ or ‘etcetera’ as it indicates you can’t think of what else to say

Crowd each page

Break a section of information with a new page

Overuse styles such as bold, italics, underlining and upper case

Use colour paper, colour printing, graphics, borders, your photo or gimmicks

Have a single spelling, typographical, punctuation or grammatical error

Rely on a spell checker

References

Paul Stevens

The Australian Resume Guide
Jim Bright and Joanne Earl
Resumes that Get Shortlisted

Jim Bright

Resumes for Dummies
Useful Websites

www.uws.edu.au.students/careers/

www.gradlink.edu.au

www.wpacareermedia.com.au

www.seekcampus.com.au

www.careerone.com.au

www.mycareer.com.au

(note: this is a sample resume only – adjust to suit your situation)

First Name SURNAME

Address

Phone (home)

Phone (mobile)

E-mail

Career Objective

(2 - 4 lines that summarise your qualifications, the key skills you can offer and the position title or type of work you are seeking. Indicate your availability. Use short sentences.)

Education or Qualifications

(Sample format, repeat for each qualification, most recent or relevant qualification first)

Full title of qualification

Major/s

Institution

Averaged results

Year of completion or expected year of completion

Key subjects

(List 4-6 only – either the most recent subjects, the ones for which you achieved best results, the ones most relevant to the position/s applied, the ones you enjoyed most.)

Major Projects

(Brief description, preferably a project involving work with a real company or team-based project)

Copy of Academic Transcript attached

Skills Summary

(List the skills in your professional area, generic skills, and IT skills. Use bullet points, quantify or give examples if possible. This section may consist of around 6 clear bullet points or you may need to use a whole page to list relevant skills, especially if you have industry experience and/or extensive IT skills. Use sub-headings if appropriate.)

…………………………………………………………..

…………………………………………………………..

…………………………………………………………..

…………………………………………………………..

…………………………………………………………..

…………………………………………………………..

Relevant Experience

(This is a sample format, repeat format for each position listed. List the current or most relevant job/experience first. It can be paid work eg any work undertaken in your professional area relating to your university studies as well as any relevant unpaid work eg university projects, industrial experience, research awards.)
Position

Company, Location

Brief description of the company

Month Year – Month Year

(Basis of employment: FT, PT, casual averaging x hours per week, voluntary program)

Key Responsibilities

(Bullet point, begin each point with a verb, use past except for current position. List what YOU did, not what appears on the position description.)

Achievements

(Bullet point 1 or 2 achievements for the most recent or most relevant positions eg gained promotion, increased sales/profits, improved quality/reliability, reduced turn-around time/customer complaints etc. Quantify where possible. Concentrate on achievements rather than responsibilities once your professional experience warrants it.)

Other Experience

Position

Company, Location

Brief description of the company

Month Year – Month Year

(Basis of employment: FT, PT, casual averaging x hours per week, voluntary program)

Key Responsibilities

Achievements

(note: from the following suggestions, only use the headings relevant to your situation)

Community Activities

(Recent voluntary or paid activities or involvement eg fund-raising, bushfire community volunteer)

Awards

(Personal, Academic, School, Sporting etc – must be fairly recent and preferably relevant. Work and academic achievements may be mentioned under the appropriate heading.)

Publications / Papers / Research / Conferences / Grants

(Relevant for Academic resumes and research students)

Courses Attended / Relevant Training

Professional Membership/s

Languages

(Indicate fluency in spoken and written modes)

Nationality / Citizenship

Interests

Referees

(Sample format, repeat for each referee. Two or three are sufficient, preferably from a recent position, one may be an academic referee.)
Name

Current position

Company

(Indicate the relationship with you if they have moved to a different company eg former supervisor at xxxx)

Phone number

E-mail address
Careers and Cooperative Education, University of Western Sydney 2 of 9

