[image:]
V4 6.27.2017
Updated by Sherry Skinner
PROPRIETARY: CWJC OF TYLER – May be used with permission
[bookmark: _GoBack]Thank you to Right Management, Dallas, TX – Mark Schor

Contents
Chapter 1: What Is a Résumé ?	3
Chapter 2: Preparing Your Résumé	3
1. Decide Which Type of Résumé You Want	3
2. Create a Header	4
3. Create a Branding Statement	6
4. List Your Experiences or Skills	8
5. List Your Education and Professional Development	13
6. List Your Community Involvement Activities………………………………………………………………………………….15
7. List Any Awards You’ve Won and When You Won Them – Changes – you’ll want to read this!	17
8. List Your Personal Interests – Not anymore – Read WHY	18
Chapter 3: Résumé Length	19
Chapter 4: Pet Peeves of Recruiters and Employment Services	20
Chapter 5: Submitting Résumés Online and Online Applications	20
Chapter 6: Emailing a Résumé	20
Chapter 7: Posting a Résumé	21
Chapter 8: Keyword Examples	21
Chapter 9: Video Résumés	22
Chapter 10: LinkedIn Introduction using Video………………………………………………………………………………………23
Chapter 11: Submitting Résumés by Mail or in Person	23
Chapter 12: Finding Personal References	23
Chapter 13: Creating a Cover Letter	26
Chapter 14: Job Hunt Readiness	31
Appendix	32
Sample Chronological Résumé	33
Sample Functional Resume	34

LinkedIn	40
Resume Template	45

[bookmark: _Toc436224167][bookmark: _Toc436225294][bookmark: _Toc441836938]Chapter 1: What Is a Résumé?
Times are changing – and your resume must reflect your understanding of hiring requirements and technological changes that can impact your ability to get hired! With knowledge and instruction, however, there is nothing to fear! What changes must be considered? There are a few!

· Address information is minimal to protect your identity
· “Objective” is being replaced by a Brand statement of who you are (we’ll teach you HOW)
· Employers want to know what PROBLEM you can solve for them
· An ageless resume – whether you are 19 or 70 – allows your skills, talents and abilities to be showcased and not your age
· Years are used, rather than month and year
· If you have a college degree, the years are no longer included on your resume
· Resume can be two pages if printed on front and back
· Social media: What do you know about LinkedIn and is it right for you?
The résumé is a tool that outlines your skills and experiences to an employer. It shows the employer how you can contribute to his/her workplace. The purpose: you solve a problem for the employer. It must “sell” you quickly. You may have a résumé that lists everything that’s wonderful about you, but if the employer doesn’t instantly recognize those qualities and see how you “fit” into the organization, then it does not accomplish its purpose. This could take less than 30 seconds!
The most effective résumés focus on a specific job title and address the employer’s stated requirements for the position. It’s critical that you know the required job skills, and organize your résumé effectively. Clearly show what problem you can solve for the employer.

[bookmark: _Toc441836939]Chapter 2: Preparing Your Résumé
[bookmark: _Toc436225295][bookmark: _Toc441836940]1. Decide Which Type of Résumé You Want
There are three distinct types of résumés: chronological, functional and combination. Chronological is the most traditional format and lists experiences according to the order in which they took place. Functional is a type of résumé that lists your experiences according to skill. Combination, as the name suggests, is a combination of the chronological and functional formats.
Chronological is the most traditional format. It lists employment history with most recent at the top of the list.
The Functional style is the format to use if you’re changing career direction (and lack direct work experience). Because it displays your functional skills first, work experience, is not the focus. Skills and education are emphasized at the top of the résumé. Employment history is summarized in bullet points or avoided altogether.
While the Combination format combines the best aspects of the Chronological and Functional styles, you must be careful to edit the length. Generally, employers do not prefer this format.
You might want to consider more than one format of résumé if you’re applying for multiple jobs. Résumé critique sites that can further help you determine the right style include:
· CareerBuilder’s Résumé Review
· Monster’s Résumé Advice Center

[bookmark: _Toc436225296][bookmark: _Toc441836941]2. Create a Header
A header should include your name, email address, phone number and LinkedIn profile link (if you have one). New: no longer put full address on resume
Tips:
Boldface your name to make it stand out and use a large font.
Use a phone number that you’ll answer, and review your voicemail to ensure that it is professional.
Make sure your email address is professional. If your current email address, for example, is candygirl@mail.com or hotbod@inbox.com, it’s time to set up a new email, such as janesmith@mail.com or jsmith99@inbox.com.
Ensure LinkedIn profile matches the resume you are posting online. Insert your :30 second profile if you have one.

Put it to work…
Create your header here:

	

	

	

	

[bookmark: _Toc436225297][bookmark: _Toc441836942]3. Create a BRANDING STATEMENT New: Replaces the former “Objective”
In one sentence, state who you are and what you are good at doing. Example: KNOWN FOR DELIVERY OF OUTSTANDING CUSTOMER SERVICE. Make this statement simple. Consider the type of work you enjoy and how you and others define you.
Tips:
· Think about the type of job and industry you’re interested in.
· Tailor the branding statement to describe YOU and your talent or skill.
· You can customize your branding statement based upon different jobs that you apply for.
· Your branding statement should always be tailored to the specific job openings you’re applying to. If you are applying to multiple jobs, you should have multiple versions of your résumé, each with a job-specific information. Keep it short and concise!
· Remember that employers will “word search” for key phrases and responsibilities for the job.
Examples:
· KNOWN FOR DELIVERY OF OUTSTANDING CUSTOMER SERVICE
· DEDICATED SELF-STARTER ABLE TO MANAGE TASKS INDEPENDENTLY
· EXCELLENT COMMUNICATOR AND PROBLEM-SOLVER
· DEPENDABLE TEAM PLAYER
· COLLABORATIVE MEMBER OF TEAM
Put it to work…
Think about the career assessment you completed earlier as you answer these questions:
What type of job are you interested in? ___________________________________
What industry are you interested in? _____________________________________
Are you willing to accept a variety of jobs? ________________________________

My personal BRANDING STATEMENT: __

__
__
__
__
What problem are you solving for the employer? Tie this statement into the job you are applying for.

Bullet points for skills, abilities, talents – maximum number of 6
 Examples:
· Organized				
· Collaborative team player
· Problem solver
[bookmark: _Toc436225298][bookmark: _Toc441836943]
4. List Your Experiences or Skills
For Chronological/Combination résumés, list your experiences.
Starting with your most recent or current job, list your previous work experiences.
Tips:
· This section shows where you have worked and when. It also states specific accomplishments for each position or job. Use bullets and show “action.”
· When choosing experiences to list, pick those that seem most relevant to the position you seek. As sources for your experiences, think of your full-time or part-time work, summer jobs, occasional jobs, internships, fieldwork, volunteer activities and special projects.
· Don’t worry whether your experiences are “good enough.” Employers admire people who have worked hard in a variety of positions.
· Always start each achievement with an accomplishment verb. Examples of accomplishment verbs are: accelerated, achieved, expanded, influenced, suggested, rescued, solved, maintained, generated, structured, effected, advised, controlled, trained and utilized.
· Don’t confuse job duties with accomplishments.
· Do you have employment gaps? Volunteer activities, community involvement, special projects – all can be used in the experience section.
· If you are returning to the workforce after an extended absence, show how you’ve kept up-to-date with software and technology.
· If you’ve been out because you raised a family, continued your education, cared for a sick family member, or recovered from an injury, don’t apologize! A negative attitude might affect your résumé ’s quality or damage your interview.
· Use years rather than months and years. (Online applications may request specific dates – but don’t use these on your resume.)

Examples:
SOUTHWEST OIL COMPANY, Tyler, TX					2010 - Present
Supplier of oil in the state of Texas
Customer Service and Sales
- 	Maintained active relationship with fifty customers/companies
- Weekly contact to determine problems or issues that needed to be resolved
- 	Trained new customer service reps and
- Monitored progress for new hires in probationary periods

RED SCHOOLHOUSE CHILD CARE CENTER, Tyler, TX			2012 – 2015
Childcare services provided in community
Childcare Provider/Office Assistant
- 	Cared for children ages 2-3 years of age	
-	Updated records on each child
- Prepared daily progress reports for parents
- Assisted in daycare office by preparing payment records, health records, and government reporting documents
· Ordered and maintained kitchen supplies, teaching supplies, and equipment.

JEWEL BOUTIQUE, Tyler, Texas					2014 – Present
One-of-a-kind boutique offering Tyler the best selection of quality clothing and gifts
Customer Service and Sales
Brand positioning with the unique clients served
· Providing outstanding customer service with loyal customer-base
· Developed welcoming environment for new clients and customers
· Listening to the needs of customers, and helping them with selection process
· Influencing buying behaviors that builds value in the products and items carried

Put it to work…
List your experiences and skills:
Where:

Dates:

Details: __

Where:

Dates:

Details: __

Where:

Dates:

Details: __

Where:

Dates:
__
Details: __

Use the back of the page if you have more information to add.

For Functional/Combination résumés, list your skills.
The “Skills” section of your résumé is a place where you can show your strengths and individuality. Start by stating each skill. Then back it up with brief explanation of how you learned that skill or why you believe you have it. Make these entries short, clear and concise. Key words in job description is helpful.
Tips:
· List skills that are most relevant to the job you seek. Think about what the employer is looking for and what problem you can solve.
· Don’t forget to list computer programs you’ve had experience with, even if you are not a master-level user.
Examples:
· Self-Motivated: Organized volunteers to assist with distribution at the community food bank.
· Bookkeeping: Maintained accurate, detailed inventory reports at school library; awarded top librarian assistant award three months straight for Smith County.
Put it to work…
List your skills and abilities with a summarized description of each:
	

	

	

	

	

	

	

	

	

	

	

Use the back of the page if you have more information to add.
[bookmark: _Toc436225299][bookmark: _Toc441836944]5. List Your EDUCATION and PROFESSIONAL DEVELOPMENT
Some job seekers are concerned that their educational credentials might be lacking. If you don’t have a degree but have been participating in on-going training, list them.
Tips:
· List the schools you’ve attended, starting with the most recent one.
· Reserve information such as GPA, class rank or special awards for your online application. Do NOT include graduation dates.
· Add any other educational experiences, such as training programs, community college or summer courses, seminars and so on in the PROFESSONAL DEVELOPMENT section
· If you do not have anything to add in this section, it would be removed completely from your résumé.
.
Examples:
EDUCATION
Bachelor of Arts degree, Marketing
Bellhaven College, Jackson, MS

Tyler Junior College, Tyler, TX Focus of study: Business Administration
Anticipated graduation Spring 2017

John Tyler High School, Tyler, TX 	Completed all coursework for graduation
Include a separate category called “PROFESSIONAL DEVELOPMENT,” and list seminars, courses, on-line training, and conferences in this section.

PROFESSIONAL DEVELOPMENT
Christian Women’s Job Corps of Tyler, Tyler, TX
Ready-to-Work Graduation certificate, Spring, 2016

Put it to work…
My Education:

	

	

	

	

	

	

	

	

	

	

My Professional Development:

	

	

	

6. List Your COMMUNITY INVOLVEMENT Activities
List activities in which you have participated and include what your specific role in each.
Tips:
· This is the place to note membership or leadership positions in clubs, organizations of any kind, athletic teams, community organizations and so on.
· Employers are always looking for people with diverse backgrounds to work for them.
· Community volunteer opportunities
· Do not include hobbies such as golf, reading, sewing
Examples:
· Salvation Army, Volunteer Christmas Bell Ringer		2009 - 2015
· Tyler Community Theater, Actor 			 2011 - Present
· Red Schoolhouse Elementary School, PTA President	2013 - 2015
Put it to work…
My Community Involvement and Activities:

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

	

[bookmark: _Toc436225301][bookmark: _Toc441836946]
7. ** This one is tricky ** List Any Awards You’ve Won and When You Won Them
Tips:
· When you’ve been recognized by someone else, you should let potential employers know about it. But you shouldn’t worry if you haven’t received any awards.
· Work with your Employment Coach to determine where this should be placed on your resume.
· This is no longer a category on the résumé
· Accomplishments MAY fit in PROFESSIONAL EXPERIENCE or PROFESSIONAL DEVELOPMENT
· Include all awards and achievements on your online application, if available
Examples:
· Smith County SPCA, Volunteer of the Year Award 			May 2015
Put it to work…
My Awards or special recognition:
Where does this fit BEST on my resume?

	

	

	

	

	

	

[bookmark: _Toc436225302][bookmark: _Toc441836947]8. List Your Personal Interests New: No longer on your resume!
Tips:
· This section is no longer included on your ageless resume
· IF you are asked about personal interests when completing your online application, include this information there.
· Remember – legally an employer cannot ask your age, but might garner information based upon how you answer
· In a one-on-one personal interview, an employer might begin an interview to break the ice. Unless your hobby or personal interest specifically relates to the job you want, skip this section!
· Some interests are better not to list on an online application (e.g., napping, watching reality TV, gossiping). This is about highlighting hobbies that have helped you grow as a person.
Examples:
· Ceramics, camping, reading, soccer, automotive repair, carpentry
Put it to work…
My interests:

	

	

	

	

	

	

[bookmark: _Toc441836948][bookmark: _Toc436225303]Chapter 3: Résumé Length	New: No more than 20 years of experience listed!
Résumé length is very important. This is not an autobiography! Keep your résumé concise and focused on selling yourself. Leave out past experiences that do not market your value to the hiring manager/employer. Keep these tips in mind when deciding on your résumé ’s length:
· A one-page résumé (print front and back) is best if you have less than 10 years of experience, if you are pursuing a career change or if you’ve held one or two positions with the same employer.
· A two-page résumé is acceptable if you have up to 20 years of experience related to your goal, or if the position requires specific experience and you need the space to list and prove your expertise.
· No more than 20 years of experience are listed on resume! This is new.
· To capture additional information IF the experience has relevance is listed out only by company and job title. No YEARS or dates are included.
· Avoid repeating information. Did you perform the same or similar job tasks for more than one employer? Instead of repeating them, list accomplishments at each position.
· Eliminate old experience. Employers want to know what you did recently, so focus on the last 10-15 years.
· Don’t include irrelevant information. Don’t list hobbies and personal information, such as date of birth or marital status. Do not list outdated technical or business skills.
· Cut down on job duties. Instead, create bullet points using ACTION verbs that briefly highlights the scope of your responsibility and provide your most impressive accomplishments.
· Remove “References Available Upon Request.”
· Review your writing style. Eliminate personal pronouns (I, me, our).
· Edit unnecessary word. Review your résumé for unnecessary phrases such as “responsible for” or “duties include.”
· Customize your résumé for your job target. Include info relevant to your goal.
· Spell and grammar check your résumé. Have your grandmother review your résumé. If it doesn’t make sense to her – it won’t make sense to an employer!
[bookmark: _Toc441836949]Chapter 4: Pet Peeves of Recruiters and Employment Services
Your first impression is the most important. Remember: Check your résumé for these errors before you submit it. Proofread, proofread, proofread! Have at least 3-4 people who have good grammar and spelling skills proofread your résumé as well.

Here are some of those pet peeves:
· Spelling errors, poor grammar, typos
· Too duty-oriented and not accomplishment oriented
· Inaccurate dates or none
· Poor formatting
· Long résumés
· Long paragraphs
· Unqualified candidates
· Personal information not related to the job
[bookmark: _Toc441836950]Chapter 5: Submitting Résumés Online and Online Job Applications
Just as the Internet has changed the way you look for a job, it’s also changed the way you can submit a résumé. More and more job applicants are posting their résumés online to résumé banks and personal web pages and submitting them through email. The Internet can be a powerful tool for job seekers, it also comes with some new considerations. Setting up a simple LinkedIn account is another consideration that we will learn about.
[bookmark: _Toc436225304][bookmark: _Toc441836951]Chapter 6: Emailing a Résumé		New: Use Microsoft Word – no more PDFs
When emailing a résumé, you have two options:
· Insert the résumé into the body of the email
· Send it as an attachment.
Review the job listing carefully to see if there is a preferred method. Document formatting is also crucial. Plain text (.txt) files are an accepted method. Microsoft Word documents (.docx) are the preferred format. Do not use the Adobe Acrobat Portable Document Format (.pdf) unless the online sight SPECIFICALLY requests this format. Again, double-check to see if the organization you’re applying to has a preference.
No matter how you choose to email your résumé, you’ll want to include a brief online cover letter in the body of the email. Keep it short, but include the same basic information you would in a traditional cover letter.
[bookmark: _Toc436225305][bookmark: _Toc441836952]Chapter 7: Posting a Résumé
When submitting your résumé to an online résumé bank, formatting is your first concern. While some sites accept Microsoft Word documents, many will not recognize specialized text, bullets, tabs, boldface text or formatted text. Any résumé with that kind of formatting runs the risk of showing up on an interviewer’s computer screen as gibberish. This is not the way you want to be perceived. Avoid formatting issues by creating a plain text version. If you want to emphasize something, instead of using a bold font, use capital letters. And when you’re finished, email it to yourself or a friend. This will give you an opportunity to make sure formatting is effective.
Utilize job-specific keywords when submitting your résumé online. Employers often search résumé banks using software that looks for special words or requirements specific to a job description. You can identify such keywords by visiting company websites, reviewing job postings, reading industry trade magazines or checking out keyword resource books and websites. Including more keywords in the brand statement and body of resume, will increase your chances of being flagged as a potential match. You should also use such keywords in the title and brief description of yourself which most job sites request.
Power words are words that convey an added level of expertise and give your resume a more professional tone and express ACTION. Use power words throughout your resume, substituting words that are used over and over with ones that reinforce action and accomplishment. You can find a list of power words in the Appendix of this document.
[bookmark: _Toc436225306][bookmark: _Toc441836953]Chapter 8: Keyword Examples
Keywords tend to be nouns that are industry-specific qualifications, skills or terms. Some keyword examples include degrees or certifications, job titles, computer lingo, industry jargon, product names, company names and professional organizations. Here are some specific examples of popular keywords employers look for in résumés. Using such keywords and those specific to your industry, will help your résumé stand out.
· Strategic planning
· Problem-solver
· Critical thinker
· Influencer
· Performance and productivity improvement
· Organizational design
· Infrastructure development
· New media
· Microsoft Word expertise
· Change management
· Team-building
· Leadership
· Competitive market
· Instructional materials
· Investor and board relations
· Oral and written communications
· Problem-solving and decision-making
· Project management
· Customer retention
· Business development
· Photoshop
· Long-range planning
· Certification
· Cost reduction
· Administrative assistant
· QuickBooks
If you’re posting your résumé to a personal web page or résumé bank, be sure to follow the new ageless resume tips and conceal your contact information from casual viewers. An additional safeguard: Avoid this by activating the privacy settings offered on most résumé banks or by only providing an email address on your web page and communicating your preference for employers to contact you for additional information.

[bookmark: _Toc436225307][bookmark: _Toc441836954]Chapter 9: Video Résumés Technology changes quickly; currently, not widely used
Video résumés are gaining popularity with many job seekers and employers. While few, if any, companies request them, they can be a terrific way to showcase your skills and experience while giving a real sense of your personality. If you’re applying for a job in a very traditional or conservative field, know your audience – this rarely used option would not be your best choice. If used, keep your video short and professional and focus on your accomplishments. This is a résumé tool, not a music video!
Some sites that offer video résumés:
· www.thevault.com
· www.hirevue.com
· www.résumé video.com

[bookmark: _Toc436225308][bookmark: _Toc441836955]Chapter 10: LinkedIn Introduction using Video!

LinkedIn is one of the most widely used tools that employers make use of to learn about job candidates. It is also an opportunity for you to stand out from others competing for the same position. LinkedIn will have you post a current photo, and with the chance to upload a :30 second spot, YOU have the unique opportunity to show what you’re all about. Video LinkedIn spots are optional in the basic classes, and will be used in intermediate and advanced coursework. The video will showcase you, what problem you can solve or talent you have, and will be a resource for developing a network of connections. It’s cutting-edge, and very cool!

Chapter 11: Submitting Résumés by Mail or in Person
If you want to have printed copies on hand for an interview, or if an organization requires you to submit your résumé by mail, start with a well-formatted document and make sure it has been proofread. Use high-quality paper rather than regular copy paper; it will make a much better impression. Make sure your printer has fresh ink and then print a test run to check for any errors or inconsistencies. You should always bring extra copies with you to an interview. And – for interviews – make sure it’s the same version that you submitted previously. If you’re mailing your résumé, use an envelope that matches your paper in size and quality and print the address on it.
[bookmark: _Toc436225309]Dependent upon the job or industry, online applications are what many employers prefer.

[bookmark: _Toc441836956]Chapter 12: Finding Personal References
While you don’t submit references with your cover letter and résumé, often job applicants are asked to provide them later if you are being seriously considered. It’s important for you to establish your reference list in advance and have a list ready when the request comes in.
Tips:
· Never use someone as a reference unless you have his or her permission.
· Keep your references updated about the jobs you’ve applied for, and remind them you listed them as your reference
· Good reference choices are former supervisors, co-workers, customers, professors and colleagues.
· Do not use your parents, guardian or friends as references. Omit anyone you don’t get along with or jobs you’ve lost or been terminated from.
Examples:
Karen Smith, Human Resources
ABC Company
123 Easy Street
Tyler TX 75735
Cell: 903-595-9876
ksmith@abc.com

Sherry Skinner, Executive Director
CWJC of Tyler, Inc.
310 W. Ferguson
Tyler, TX 75702
Work: 903-592-4693
Sherry.skinner@cwjctyler.org

George Brown, Manager
Jiffy Software Corporation
61450 Corporate Parkway
San Francisco CA 95150
Cell: 615-123-4567
george.brown@jiffysoftware.com

Put it to work…
List your references here:
Name, Title
Company
Address
Address
Cell
Email

Name, Title
Company
Address
Address
Cell
Email

Name, Title
Company
Address
Address
Cell
Email

Name, Title
Company
Address
Address
Cell
Email

Name, Title
Company
Address
Address
Cell
Email

Name, Title
Company
Address
Address
Cell
Email

[bookmark: _Toc441836957]Chapter 13: Creating a Cover Letter – One size does not fit all!
Cover letters represent your chance to validate your personal brand, make an impression and land the job!

Note: You may be applying for jobs in which you will NOT know the hiring manager. We’ll discuss the two situations and how to handle the letter. (The cover letter is written differently if you do not know who the hiring manager will be or you are applying directly to an organization online.)

Cover Letter – you know who will be making the hiring decision
by name and position
You will want your résumé cover letter to:
· One page. Directly below your information line – in bold list the job you are applying for.
· Example: CUSTOMER SERVICE REPRESENTATIVE
· Seize attention. You want the prospective employer to know exactly what position you are applying for! In the very first sentence, grab the manager’s full attention by telling him/her exactly what you can do for the organization or what problem you can uniquely solve.
· Perk interest. Whet the manager’s interest by telling him/her how you got his/her name. If you have a friend, relative, or referral who knows the manager, ask if you can use their name in your letter.
· Use the Hiring Manager’s name. Example: Mr. Johnson, please consider this my formal application for the position of Customer Service Representative with Suddenlink Communications.
· Make your pitch. You just graduated, just got out of the military, or if you have some hands-on experience, say so! Second: explain why you chose this company. It also becomes another opportunity in which you can articulate what problem you can solve. If you know someone who works there, if you use their products, or if you’ve heard about their good reputation – mention it. Third: State that you have researched the career opportunities in the company. Fourth: Ask the manager if he/she could refer you to a representative of the company that could meet with you, interview you, etc. Show initiative, while being collaborative and respectful. Hiring Managers are often overwhelmed, and they do not have time for friendly conversations – they are about business. Show them that you, too, are about helping them with their business and you’re ready to start!

· Show your qualifications. State directly that you are qualified to handle this job. Thank the manager for reviewing your resume and cover letter.
· Wrap it up. Since the manager may not call you, tell him/her when they can expect your call.

Cover Letter – you do not know who will be making the hiring decision, online application with Cover Letter requested
You will want your résumé cover letter to:
· One page. Directly below your information line – in bold list the job you are applying for.
· Example: CUSTOMER SERVICE REPRESENTATIVE
· Seize attention. You want the prospective employer to know exactly what position you are applying for! In the very first sentence, grab the manager’s full attention by telling him/her exactly what you can do for the organization or what problem you can uniquely solve.
· Use the generic name. Example: Hiring manager and team, please consider this my formal application for the position of Customer Service Representative with Suddenlink Communications.
· Make your pitch. You just graduated, just got out of the military, or if you have some hands-on experience, say so! Second: explain why you chose this company. It also becomes another opportunity in which you can articulate what problem you can solve. If you know someone who works there, if you use their products, or if you’ve heard about their good reputation – mention it. Third: State that you have researched the career opportunities in the company. Fourth: Ask the hiring manager and team DIRECTLY for an interview so that you can discuss why you would be a good fit for their team. Hiring Managers are often overwhelmed, and they do not have time for friendly conversations – they are about business. Show them that you, too, are about helping them with their business and you’re ready to start!
· Show your qualifications. State directly that you are qualified to handle this job. Thank the manager for reviewing your resume and cover letter.
· Wrap it up. You can’t call for follow-up. You can let the reader know you ARE the right candidate, and you’re excited to hear the next steps in the hiring process.

Suzy Q. SmithAgeless Format
Include LinkedIn link
BOLD name of job you are applying for

suzy.q.smith@gmail.com (903) 123-4567 linkedin.com/in/SuzyQ-Smith-88

CUSTOMER SERVICE REPRESENTATIVE
Seize Attention
In the very first sentence, grab the manager’s full attention by telling them exactly what you want—to formally apply for a job opening.

September 5, 2017

Mr. Dustin Goodguy, Senior Manager
Tyler Superb Bank
100 Main Street
Tyler TX 75702Perk Interest
Whet the manager’s interest by telling how you got their name. If you have a friend, relative, or referral who knows the manager, ask if you can use their name

Dear Mr. Goodguy:

Please consider this my formal application for the position of Customer Service Representative with your bank. Tyler Superb Bank has a stellar reputation in our community. I am contacting you directly, Mr. Goodguy, because Brad Wallace, a former co-worker and now an employee at Tyler Superb Bank, gave me your name. Brad knows my passion for excellent customer service, as well as my ability to solve problems for customers.Make Your Pitch
First, explain you would like to join their organization. Explain what YOU can uniquely do for the organization.
Be respectful, but direct – you want a job. Busy Hiring Managers do not have the time to meet with you to “chat” about opportunities.

I would like the opportunity to speak with you personally about my skills, abilities and potential next steps to join your team at Tyler Superb Bank.

I am enclosing my resume for your review. It highlights the skills and qualities I can offer to your company and the customers you serve. In summary:
 Show Your Qualifications
Give a short synopsis of why you would be an asset to the company. Be sure to include some of the required qualifications listed in the job posting.

 Well-spoken with a neat appearance
 Experience in delivering world-class customer service – JD Powers
· Trained in collections with 92% collection rate
· Proficient in Microsoft Excel, Access, and QuickBooks
 Wrap It Up
Since the manager will probably not call you, tell them you’d like to follow-up and ask for an appointment to be interviewed.

I will call your office on Tuesday afternoon next week to determine if you could schedule a personal interview with me. I look forward to meeting you. Thank you for your consideration.

 Sincerely,

Suzy Q. Smith

Suzy Q. SmithAgeless Format
Include LinkedIn link
BOLD name of job you are applying for

suzy.q.smith@gmail.com (903) 123-4567 linkedin.com/in/SuzyQ-Smith-88

CUSTOMER SERVICE REPRESENTATIVE
Seize Attention
In the very first sentence, grab the manager’s full attention by telling them exactly what you want—to formally apply for a job opening.

September 5, 2017

Hiring Manager and Team
Tyler Superb Bank
100 Main Street
Tyler TX 75702Perk Interest
Whet the manager’s interest by telling how you got their name. If you have a friend, relative, or referral who knows the manager, ask if you can use their name

Dear Hiring Manager and Team:

Please consider this my formal application for the position of Customer Service Representative with your bank. Tyler Superb Bank has a stellar reputation in our community. I have noticed the great customer service and attention I receive as one of your customers.
Make Your Pitch
First, explain you would like to join their organization. Explain what YOU can uniquely do for the organization.
Be respectful, but direct – you want a job. Busy Hiring Managers do not have the time to meet with you to “chat” about opportunities.

I would like the opportunity to speak with you and your team personally about my skills, abilities and potential next steps to join your organization at Tyler Superb Bank. My passion for excellence, resolving customer problems quickly, while building loyalty are qualities that I possess, and would be beneficial to the bank as we serve our community.

I am enclosing my resume for your review. It highlights the skills and qualities I can offer to your company and the customers you serve. In summary:
 Show Your Qualifications
Give a short synopsis of why you would be an asset to the company. Be sure to include some of the required qualifications listed in the job posting.

 Well-spoken with a neat appearance
 Experience in delivering world-class customer service – JD Powers
· Trained in collections with 92% collection rate
· Proficient in Microsoft Excel, Access, and QuickBooks

I will call your office on Tuesday afternoon next week to determine if you could schedule a personal interview with me. I look forward to meeting you. Thank you for your consideration.Wrap It Up
Since the manager will probably not call you, tell them you’d like to follow-up and ask for an appointment to be interviewed.

 Sincerely,

Suzy Q. Smith

Put it to work…
Use the format on the preceding page to draft your cover letter:

[bookmark: _Toc441836958]Chapter 14: Job Hunt Readiness
· Is the information on your résumé up to date?
· Have you chosen the format you want to use?
· Does your résumé list your current residence?
· How many people other than yourself have proofread your résumé?
· What kind of paper is your résumé printed on?
· How many copies of your résumé do you have on hand?
· Do you have proper interviewing attire?
· Do you have career goals? Does your résumé reflect those goals?
· Have you asked your current employer if he/she may be contacted?
· How many professional references do you have?
· How many personal references do you have?
· When was the last time you contacted your references to confirm you have their permission to use them?
· How long have you been at your current job?
· Do you know the business address and main phone number of your current employer or others you have listed on your résumé?
· Is your email address professional?
· Is your phone answering message professional?
· Does your Facebook, LinkedIn, Pinterest, Twitter, or any other social media contain information, pictures, or other items that might hamper you from getting an excellent job?

APPENDIX

I. Sample Chronological Résumé Using Ageless format

II. Sample Functional Résumé Using Ageless format

III. Power Words

IV. LinkedIn

V. Ageless Résumé Template

[bookmark: _Toc441836960]Sample Chronological Résumé
SUZY Q. SMITH
suzy.q.smith@gmail.com 	(903) 123-4567 linkedin.com/in/SuzyQ-Smith-88

COLLABORATIVE PROBLEM SOLVER

Collaborative problem solver with excellent communication skills and ability to help resolve all customer problems. Passion to serve others with great customer service.

-Organized						-Task oriented
-Microsoft Word and Excel				-Team player
-Influencer						-Responsible

PROFESSIONAL EXPERIENCE

Tyler Pipe Company, Tyler TX							2012 – 2015
Custom piping offered to customers in East Texas
Office Assistant
· Eliminated $125,000 in delinquent customer accounts in a 3-month period
· Established training program for employees in customer service techniques
· Wrote employee manual for accounts receivable collection procedures

McDonald’s, Tyler TX						2010 – 2012
Fast food restaurant service
Cashier and Teller
· Greeted customers as they entered restaurant
· Took orders, handled cash, balanced cash tray at end of shift
· Performed maintenance and housekeeping tasks as assigned
· Managed register and reconciliation

EDUCATION

Tyler Jr. College
Completed business coursework

John Tyler High School, Tyler TX

PROFESSIONAL DEVELOPMENT

Christian Women’s Job Corps of Tyler					2017
Ready-to-Work certificate and graduate
· Skills assessment with metrics
· Completed training in Microsoft Word and Microsoft Excel
· Received job skills and life skills training and EXCELLENCE Award
[bookmark: _Toc441836961]Sample Functional Resume
SUZY Q. SMITH
suzy.q.smith@gmail.com 	(903) 123-4567 linkedin.com/in/SuzyQ-Smith-88

COLLABORATIVE PROBLEM SOLVER

Collaborative problem solver with excellent communication skills and ability to help resolve all customer problems. Passion to serve others with great customer service.

-Organized						-Task oriented
-Microsoft Word and Excel				-Team player
					
PROFESSIONAL EXPERIENCE

Office Administration
· Responsible for all office administration tasks for a small construction office

Home Healthcare
· Provided nursing support for disabled patients in their homes

WORK HISTORY

Williams Construction Company, Tyler, TX				2010-Present

Home Healthcare Associates, Tyler, TX				2005-2010

EDUCATION

Tyler Jr. College
Completed business coursework

John Tyler High School, Tyler TX

PROFESSIONAL DEVELOPMENT

Christian Women’s Job Corps of Tyler				2017
Ready-to-Work certificate and graduate
· Skills assessment with metrics
· Completed training in Microsoft Word and Microsoft Excel
· Received job skills and life skills training and EXCELLENCE Award

[bookmark: _Toc441836963]Power Words
4

A
accelerated
acclimated
accompanied
accomplished
achieved
acquired
acted
activated
actuated
adapted
added
addressed
adhered
administered
admitted
adopted
advanced
advertised
advised
advocated
affected
aided
aired
allocated
altered
amended
awarded
amplified
analyzed
answered
anticipated
appointed
appraised
approached
approved
arbitrated
arranged
ascertained
asked
assembled
assessed
assigned
assisted
assumed
attained
attracted
audited
augmented
authored
authorized
automated
avail

B

balanced
bargained
borrowed
bought
broadened
budgeted
built

C

calculated
called
canvassed
capitalized
captured
carried out
cast
catalogued
centralized
chaired
challenged
changed
channeled
charted
checked
chose
circulated
clarified
classified
cleared
closed
co-authored
cold
collaborated
collected
combined
commissioned
committed
communicated
compared
compiled
completed
compiled
composed
computed
conceived
conceptualized
concluded
condensed
conducted
conferred
consolidated
constructed
consulted
contracted
contrasted
contributed
contrived
controlled
converted
convinced
coordinated
corrected
corresponded
counseled
counted
created
critiqued
cultivated
cut

D

debugged
decentralized
decided
decreased
deferred
defined
delegated
delivered
demonstrated
depreciated
described
designated
designed
determined
developed
devised
devoted
diagrammed
directed
disclosed
discounted
discovered
dispatched
displayed
disassembled
distinguished
distributed
diversified
divested
documented
doubled
drafted

E

Earned
eased
edited
effected
elected
eliminated
employed
enabled
encouraged
endorsed
enforced
engaged
engineered
enhanced
enlarged
enriched
entered
entertained
established
estimated
evaluated
examined
exceeded
exchanged
executed
exempted
exercised
expanded
expedited
explained
exposed
extended
extracted
extrapolated

F

facilitated
familiarized
fashioned
fielded
figured
financed
fit
focused
forecasted
formalized
formed
formulated
fortified
found
founded
framed
fulfilled
functioned
furnished

G

gained
gathered
gauged
gave
generated
governed
graded
granted
greeted
grouped
guided

H

handled
headed
hired
hosted

I

identified
illuminated
illustrated
implemented
improved
improvised
inaugurated
increased
incurred
indoctrinated
induced
influenced
informed
initiated
innovated
inquired
inspected
inspired
installed
instigated
instilled
instituted
instructed
insured
interfaced
interpreted
interviewed
introduced
invented
inventoried
invested
investigated
invited
involved
isolated
issued

J

joined
judged

L

launched
lectured
led
lightened
liquidated
litigated
lobbied
localized
located

M

maintained
managed
mapped
marketed
maximized
measured
mediated
merchandised
merged
met
minimized
modeled
moderated
modernized
modified
monitored
motivated
moved
multiplied

N
named
narrated
negotiated
noticed
nurtured

O

observed
obtained
offered
offset
opened
operated
operational
orchestrated
ordered
organized
oriented
originated
overhauled
oversaw

P

participated
passed
patterned
penalized
perceived
performed
permitted
persuaded
phased out
pinpointed
pioneered
placed
planned
polled
prepared
presented
preserved
presided
prevented
priced
printed
prioritized
probed
processed
procured
produced
profiled
programmed
projected
promoted
prompted
proposed
proved
provided
publicized
published
purchased
pursued

Q

quantified
quoted

R

raised
ranked
rated
reacted
read
received
recommended
reconciled
recorded
recovered
recruited
rectified
redesigned
reduced
referred
refined
regained
regulated
rehabilitated
reinforced
reinstated
rejected
related
remedied
remodeled
renegotiated
reorganized
repaired
replaced
reported
represented
requested
researched
resolved
responded
restored
restructured
resulted
retained
retrieved
revamped
revealed
reversed
reviewed
revised
revitalized
rewarded
route

S

safeguarded
salvaged
saved
schedule
screened
secured
segmented
selected
sent
separated
served
serviced
settled
shaped
shortened
showed
shrank
signed
simplified
sold
solved
spearheaded
speculated
spoke
spread
stabilized
staffed
staged
standardized
steered
stimulated
strategized
streamlined
strengthened
stressed
structured
studied
submitted
substantiated
substituted
suggested
summarized
superseded
supervised
supplied
supported
surpassed
surveyed
synchronized
synthesized
systematized

T

tabulated
tailored
tended
targeted
taught
terminated
tested
testified
tightened
took
traced
traded
trained
transacted
transferred
transformed
translated
transported
traveled
treated
tripled

U

uncovered
undertook
unified
united
updated
upgraded
used
utilized

V

validated
valued
verified
viewed
visited

W

weighed
welcomed
widened
witnessed
won
worked
wrote
LINKED IN
http://www.wikihow.com/Create-a-LinkedIn-Account
Part1
Creating Your Account
[bookmark: step_1_1]1 Open the LinkedIn webpage. It will open to a page with several text fields in the middle of it.
[bookmark: step_1_2]2 Enter your personal information. You'll do this in the fields provided on the main page. LinkedIn needs the following information:
. First Name
. Last Name
. Email - Your preferred email address at which LinkedIn can contact you.
. Password - Your preferred password for your LinkedIn account.
[bookmark: step_1_3]3 Click Join Now. It's the yellow button below the information entry fields.
[bookmark: step_1_4]4 Click the box below "Country". Doing so will prompt a drop-down menu of countries.
[bookmark: step_1_5]5 Click on your current country of residence.
[bookmark: step_1_6]6 Type in your current ZIP code. You'll do so in the "ZIP code" box below the "Country" box.
[bookmark: step_1_7]7 Click Next. It's below the ZIP code box.
[bookmark: step_1_8]8 Indicate whether or not you're a student. To do so, click the Yes or the No box at the top of this page.
[bookmark: step_1_9]9 Type in your job title and the company at which you work. You'll do so in the "Job title" and "Company" fields on this page.
. Depending on your place of employment, you may also have to select a field from an "Industry" box on this page.
. If you're a student, you'll type in your current school, the year at which you started school, and when you plan to graduate.
[bookmark: step_1_10]10 Click Next. Now you'll need to customize the kind of content and connections you'll see in your LinkedIn Home page.
[bookmark: Personalizing_Your_LinkedIn_Feed_sub]Part 2
Personalizing Your LinkedIn Feed
[bookmark: step_2_1]1 Select an account personalization option. Once you do, you'll be prompted to verify your email address. These options control what type of information LinkedIn shows you in your Home page:
. Finding a job
. Building my professional network
. Staying up-to-date with my industry
. Keeping in touch with my contacts
. Not sure yet. I'm open!
[bookmark: step_2_2]2 Open your email address. This should be the account you used to sign up for LinkedIn.
. Make sure you don't close out of the LinkedIn page when you do this.
[bookmark: step_2_3]3 Open the email from the "LinkedIn Messages" sender. Its subject will say "[Name], please confirm your email address."
. If you don't see this email in your inbox, check the Spam folder (and the Updatesfolder if you're using Gmail).
[bookmark: step_2_4]4 Click Confirm your email. It's the blue button below the six-digit code in the email's body.
. You can also copy the code here and paste it into the code field on your LinkedIn page.
[bookmark: step_2_5]5 Decide whether or not to import contacts. If you want to import contacts from your email address, click Continue. Otherwise, click Skip.
. Choosing to import contacts will prompt you to allow LinkedIn access to your email account, and you'll need to check each person you wish to add on LinkedIn.
. If you click Skip, you may need to click a pop-up Yes to confirm your decision.
[bookmark: step_2_6]6 Add a photo of yourself. To do so, click the Upload Photo box and select a photo from your computer.
. If you'd rather not do this right now, click Skip.
[bookmark: step_2_7]7 Click Continue. Doing so will save your profile image.
[bookmark: step_2_8]8 Select channels to follow. The channels you decide to follow will determine the kind of information you see on your LinkedIn Home page.
[bookmark: step_2_9]9 Click Follow [number] channels. Doing so will cause your LinkedIn profile to follow your selected channels.
. You can also click Skip at the bottom of the page to skip this step.
[bookmark: step_2_10]10 Select influential LinkedIn profiles to follow. The information posted on these profiles will show up on your Home page.
. Following profiles does not mean the profiles in question are in your contacts or LinkedIn connections.
[bookmark: step_2_11]11 Click Follow [number] influencers. Doing so will cause your LinkedIn profile to follow your selected accounts.
. You can also click Skip at the bottom of the page to skip this step.
[bookmark: step_2_12]12 Click Next. It's in the bottom right corner of the screen. Now that your LinkedIn profile is officially set up, you can add information about your skills to your account.
[bookmark: Editing_Your_Profile_sub]Part3
Editing Your Profile
[bookmark: step_3_1]1 Click the Me tab. It's in the top right corner of your profile, directly to the right of the Notifications icon.
[bookmark: step_3_2]2 Click View Profile. This option is at the top of the Me drop-down menu.
[bookmark: step_3_3]3 Click the pencil icon. It's to the right of your profile image at the top of your profile page. Doing so will allow you to edit your intro, including the following things:
. First and Last Name
. Headline - A catchphrase or brief personal description.
. Current Position - Your position at your current company (for example, "Writer at Forbes").
. Location Information - This includes your current country, ZIP code, and city.
. Summary - A description of your goals, accomplishments, and/or mission statement.
. Add Education - This option allows you to add a school or university to your profile.
[bookmark: step_3_4]4 Click Save. Doing so will save your changes to your LinkedIn intro.
. This is information that public LinkedIn users will be able to see.
[bookmark: step_3_5]5 Add professional experience by clicking +. It's to the right of the "Experience" section which is a bit below your profile image.
. When adding a professional experience, you'll enter information about the workplace (e.g., which company you worked at) as well as how long you worked there, what your title was, and a brief summary of your duties.
[bookmark: step_3_6]6 Click Save. Doing so will add your new work experience to your LinkedIn profile.
[bookmark: step_3_7]7 Edit a work experience by clicking the pencil icon. The pencil icon is to the right of an experience listed on your profile. You can edit anything listed here, from the business' name to the length of time for which you worked there.
[bookmark: step_3_8]8 Click Save when you're done. It's at the bottom of the edit page. Your LinkedIn profile is now complete.

NAME

NAME@gmail.com				903-XXX-XXX	 	 linkedin.com/in/
		

[BRAND STATEMENT]

Exceeds organizational goals by developing trust and delivering stellar customer service

Collaborative problem-solver possessing excellent communication skills and ability to deliver all assignments with sound solutions. Passion to serve others.

-Very Organized					-Customer Relationship Management
-Collaborative Problem-solver			-Servant-leadership Model
			

PROFESSIONAL EXPERIENCE

NAME, Tyler, Texas 	2006 – Present
Description
Job
Work in all grade level classroom in absence of teacher.
· Bullet point
· Bullet point
· Bullet point

NAME, Tyler, Texas 	2006 – Present
Description
Job
Dependable and well-organized in work assignments, with professional demeanor in all relationships.
· Bullet point
· Bullet point
· Bullet point
· Bullet point
· Bullet point
· Bullet point

NAME, Tyler, Texas 	2006 – Present
Description
Job
Well-organized leader delivering world-class customer service to suppliers, customers, employees and co-workers.
· Bullet point
· Bullet point
· Bullet point
· Bullet point
· Bullet point

EDUCATION

Tyler Junior College, Journalism
 Tyler, Texas

PROFESSIONAL DEVELOPMENT

Christian Women’s Job Corps of Tyler	 	Certificate of Graduation, November 2016

COMMUNITY INVOLVEMENT

· Christian Women’s Job Corps, office volunteer
· Luke the Righteous Church, teacher
· Salvation Army, volunteer

image1.png
CHRISTIANWOMEN'S

JOBC

a mi

Preparing

Your

< mplu\ went

e planning’

- objectives offer

cover search: hm-

_employ TS, = Saeker e A\ il] =

o CaArccer:
0‘(:‘11{}], oppurlunm llll(‘r\ l('\\'

petron

\h 4 “
resumne
[1 t

keep.g unirl, ositio

um tlmc

&5 gt 111 FcU
|”“1h mmwum nt
W ()1 <]Ob
deve n'l m - ..lu;“u un

‘\1“ Fience

v relationships

cmall Ai“ll l(\‘“ alegy

