

Becoming A Polished Professional: Part 1 Creating Effective Resumes & Portfolios

2013-14 FSM Network Webinar Series
April 15, 2014

FOSTERING SUCCESS MICHIGAN CREATING EFFECTIVE RESUMES AND PORTFOLIO'S

Lorraine McKnight M.A., LPC-S Senior Career Coach University Advising & Career Development Center 200 McKenny Hall lorraine.mcknight@emich.edu 734-487-0400

GOALS FOR THE WEBINAR:

- •Resume formats & content
- How to customize your resume(s), cover letter and portfolio
- Notes that can help refine your existing resume or build a new resume
- •Resources for your job search

WHAT IS A RESUME?

- A brief summary of your experience, abilities, interests, skills, education, and accomplishments and it is used for employment, admission to graduate school, consideration for a scholarship or fellowship, or other professional purpose.
- A marketing tool--Often the first impression you make on a prospective employer
- A good resume earns you an interview

CAREER PLANNING

- What do you want your resume to look like when you graduate/change careers?
 - If you start thinking about this now you will have a better chance of enhancing your resume through volunteer opportunities and various work experiences

Before sending your resume...

- Determine what the industry/employer is looking for:
 - What do they want?
 - What specialized skills, degrees, certifications does the position require?
 - What is needed to be an ideal candidate for this employer?
 - Use discretion regarding controversial issues & social media

WHAT IS THE DIFFERENCE BETWEEN RESPONSIBILITIES AND ACCOMPLISHMENTS?

- Responsibilities are the day-to-day tasks required for the position. These are the tasks that would be completed regardless of who holds the position.
- Accomplishments are your unique actions, above and beyond the day-to-day responsibilities, that have positively impacted the revenue and/or productivity of the organization.
- Make sure the entire resume is written in third person

RESUME FORMATS

- Chronological
 - For use when you have work experience in your field of interest
- Functional
 - For use when your work experience is not related to your major area of study
- Combination of the two--

How & When do you use either format?

CHRONOLOGICAL RESUME...

- List accomplishments and experiences in reverse order
- Emphasizes job titles and organizations
- Draws attention to a lack of experience in a specific career
- •Reveals job hopping or career gaps

WHEN TO USE A CHRONOLOGICAL RESUME

- To demonstrate growth in your career
- When a traditional resume is needed
- When your experience relates to your objective

A FUNCTIONAL RESUME...

- Emphasizes skills
- Downplays job hopping and employment gaps
- Doesn't focus on work experience
- Doesn't highlight prestigious jobs and employers

When to use a Functional resume

 When your education and skills relate well to the job you are seeking

• When returning to the work world after a long absence

 When changing careers to show transferrable skills

WHAT ABOUT WHEN YOU ARE BEGINNING A NEW CAREER?

- A combination chronological and functional resume works for new graduates or career changers.
 - Emphasize skills and education over work history
 - •Use "Key" words used by your profession
 - Lists education and employment in reverse chronological order

RESUME CONTENT

o "Your letterhead"

• Name (can include nickname), permanent and/or present address, telephone numbers (with area codes), and email addresses, a professional personal website

Objective (optional)

- This is prime real estate and should be polished & clear
- Use direct, clear wording to describe the position you want
- Avoid subjective, vague words like "challenging," "progressive," "opportunity to advance," fast paced, etc.
- Cut out excess words!

RESUME CONTENT

(CONT.)

Examples of Objectives

- To obtain the position of a Social Worker educating parents on parenting, problem solving and time management skills; while utilizing my 3 years of related human service experience.
- A position within your Child Care Center where I can use my problem solving skills to supervise, nurture and play with the babies and children.
- To demonstrate how my 2 years of clinical experience and my nursing degree can help families manage their loved one's health crisis.

Summary of qualifications or skills

Draw from work experience and/or extracurricular activities that relate to your professional objective:

- Excellent time management skills developed through working
 25 hours per week and also attending high school full-time
- Knowledge of Microsoft Office; Word, Excel and Access and Lotus 1-2-3, utilized in a student accounting position
- ✓ Use key words to describe your skills in the <u>language</u> of your profession. Review job descriptions to determine key words and the specific skill employers seek.
- ✓ Use **bullets** to give clear concise proof of your skills and how you obtained them, this will add credibility to your objective statement.

- Education
 - Do's
 - Consider including a section called *Relevant* Coursework
 - o Include your GPA if 3.0 or higher out of 4.0 (3.5 for college graduate students)
 - Include anticipated date of graduation
 - Include city and state
 - Class projects, independent study, publications
 - GED completion date
 - Certificates

- Education
 - Don'ts
 - Include high school unless it was prestigious or you had significant accomplishments
 - (i.e. Governor's Student Council)
 - List introductory college courses

- Professional Experience/Work History
 - List your experiences/<u>accomplishments</u> in reverse chronological (including full-time, part-time, seasonal, volunteer, and coop/internships)
 - give the names and locations of organizations for whom you worked with your position/title, and dates of employment

Honors, Awards

• List any honors which highlights your strong academic accomplishments, i.e.. Honor society, scholarships, deans lists, etc. Include awards related to character and/or community service.

• Activities/Hobbies

- List extracurricular activities, committees, offices held and length of time in the activity and responsibilities.
 - Volunteer, Meals on Wheels, Ypsilanti, MI
 Food deliverer/Conversation partner, 18 hours per month, May 2013-Present
 - Treasurer, Eastern Michigan University-Engineering Club, 2010-present (list accomplishments)

- Special skills
 - Languages, (spoken, written, etc.)
 - •Spanish language interpreter for new students in high school and in college
 - Computer/Technology
 - Highly proficient using Microsoft Word, Excel and PowerPoint
 - Proficient with Adobe and other graphic design software

RESUME LENGTH

1 page for little experience

•2(maybe 3) pages for moderate to extensive experience

oIf experience is relevant go back 10 years, if not only use 5 years on resume

When applying online list all experiences

REFERENCES

- Begin the page with the same personal letter head used on your resume, and it is not sent with the resume unless requested
- Have 5 references prepared, 3 are often requested choose from;
 - minister, manager, professional friends, teachers, professors, previous employers and/or co-workers, club or committee members, friend of the family
- Ask permission from your references before including them and give them a copy of your resume and call or email them when you use their name so they are prepared
- Include their title and complete contact information; including professional email address

TONYA BAKER 33 1/3 N. WASHTENAW YPSILANTI, MI 48197 734 555-5555 TBAKER@ONE.ORG

References

Advisor/Employer

Donna Fisher, Assistant Director
Chocolate Factory Enterprises
222 Hershey Bar Ct.

Ypsilanti, MI 48197
734 487 23XX donna.f@cfe.org

Mentor
Taylor Patterson
Campus Volunteer Coordinator
2213 Crosstown
Ypsilanti, MI 48197
734 555 55XX tp@yahoo.com

Etc.

COVER LETTERS

Paragraph 1

• State the reason for writing, refer to a specific job, mention how you heard about the position

o Paragraph 2

• Explain your interest in the job,

Be courteous and confident

• Describe how your skills, education and experience can be of benefit to the employer, list examples of accomplishment

Paragraph 3

• Refer the reader to your resume

• Closed with a statement of the actions you will take next to contact the employer

Don't forget to TOOT your own horn!

Professional Portfolio's

- Organize papers, documents, pictures, class projects and anything else that will highlight your achievements
- Change it to reflect the position you are applying for
- Take it with you to job fairs and interviews (especially second interviews)
- Indicate on your resume that you have a "portfolio available for review"
- Store portfolio in a binder, or online @ Wix.com, your my.emich tab, etc.
- Use the K.I.S.S. method

CON'T

•Possible Portfolio Items:

- Index
- Resume/Cover page of website
- Licenses/Certifications
- Reference/Thank you Letters
- Transcript (unofficial)
- Photos/samples of:
 - marketing, computer, financial statements, etc.
 - artwork
- Honors and Awards
- Writing samples of well written final reports, papers, articles
- Samples of coding (link to it)
 - Also includes printouts of personal web page
- Newspaper articles about your achievement(s)
- Internship or Co-op summary report

PORTFOLIO

EMPLOYMENT SOURCES

- o MiTalent.org (72,381 jobs available 4/14/14)
- EagleCareers.experience.com (an on-line resume exchange service) build and load resume(s), cover letters, view employment opportunities, research employers, access through your my.emich page, click student tab
- Interninmichigan.com; internship opportunities
- LinkedIn.com, professional networking site
 - LinkedIn.com groups
- Indeed.com
- Professional organization sites
- Careerbuilder.com, Indeed.com, theladder.com, etc.

ELEVATOR PITCH

Your script should be brief and impressive to the recruiter

•Your name, pending graduation date, and whether you're interested in a full-time, co-op, or internship position, your career interest, majors and the classes you enjoy and why you chose that employer.

The End!!

For More Information:

Maddy Day: maddy.day@wmich.edu (269) 568-9142

www.FosteringSuccessMichigan.com

http://groups.google.com/group/fosteringsuccess-michigan