2

The Comprehensive Resource Packet: Resumes, Cover Letters, References and Networking Summaries

The documents related to your job search, including your resume, cover letter, list of references, networking summaries and other materials should be a cohesive set of high quality pieces that represent you and what you have to offer to a potential employer. Review this step-by-step guide to create these documents from scratch, revise what you already have, or confirm that your existing materials already place you in the best competitive position in the job marketplace.

Your job search documents should put forth a sense of credibility, facts and emotion that will convince a potential employer that you are a good fit. Good design and organization are key components, as are thoughtful wording and mistake-free writing.
Focus on experience, education and skills that relate to your career goals. Many jobs build skills that transfer to other professions. Coursework, class projects, volunteerism and other experience can help you as well. Balance the information you include to make sure it isn’t too much or too little. Omit un-necessary information that doesn’t support your goals.
Resumes are fluid documents that should be evaluated and edited on a regular basis. Continue to add resume-building activities and memberships. Volunteerism, internships, student organization membership and professional associations add to your professional image.
Contents
Resumes (Writing Tips and Components)


2

Resume Templates


11
Key Words


16
Strong Resume Checklist


19
Cover Letters


21
Cover Letter Templates


23
References


27
References Template


28
One-Page Networking Summary


29
One-Page Networking Summary Template


30
Additional Resources


31
Resumes (Writing Tips and Examples)
Your resume is your primary marketing tool and represents what you have to offer to a potential employer and serves as a first impression. Resumes need to effectively convey three things about you: a sense of character and credibility; facts to back this up; and emotion or a call to action.  These three things are supported by a wide variety of elements that include the quality of the writing, layout, ordering and overall impression of your resume and related materials.
Try to think of your resume as a living document, always open for revisions and improvements.  You will hear a wide variety of opinions on what makes a strong resume, but in the end, you have to like the finished product. Writing the first draft of your resume is hard work. To help you get started, let your creative muse find inspiration in this tip sheet!
Suggestions for a Strong Resume

1.
Don’t worry about trying to fit the resume on just one page.  A two-page resume is now a common length. Entry-level resumes are still typically one page, though.
2.
Most employers spend an average of just 16 seconds on a resume, so present the most important information toward the top of page one. The top items usually are the summary, the education section and professional experience. You may also decide to display technical skills or coursework prominently if they carry more weight than other resume elements. Consider your audience and determine what should be omitted from your resume as well; for example, focus on transferrable skills if you are a career changer and omit accomplishments that don’t apply to your intended field.
3.
You need perfect spelling and grammar—take the time to proofread your resume!  Then ask a meticulous friend to proof it slowly. The resume has to be free of typos and spelling mistakes. Applicants can lose their credibility in the eyes of a potential employer if they don’t catch mistakes.
4.
Avoid overdoing it with formatting, especially underlining and italics—they don’t show up when resumes are scanned and tend to make for a busy look. Use some bold and small cap styles to make text items like job titles and employers stand out. Use bullets and alignment as well.
5.
Make life easier for the reader, instead of paragraphs, use bullets to create powerful accomplishment statements.  Be clear, concise and specific. Focus on accomplishments that are relevant to your career goals. For example, a restaurant job’s accomplishments could focus on customer service, communications and training, versus food preparation and other job duties.
6.
Save your final draft electronically in a number of different places so you never have to start from scratch again! Do a “save-as” if you plan to make any radical changes and later change your mind.
7.   For instances where paper documents are preferred, such as an interview or job fair, use the best printer you can find and really nice resume paper:  Use the same paper for your cover letter and references. Find a large envelope so you don’t have to fold your works of art. 

Step One—Header

This first section of the resume is just your contact information:  name, address, phone numbers and
e-mail. Also include your LinkedIn URL or online portfolio.  Don’t be lulled to sleep by the simplicity of this section as more than one resume has been submitted with the wrong phone number or misspelled name! Accurate facts and quality formatting are essential. Using this header for your cover letter and references creates a sense of cohesiveness in your job application materials. As a rule, use the same font in this section as you would use in the main body of the documents.
ANDREW McGRAW

2400 West 7th Street
651-630-2222

Saint Paul, MN 55105                              linkedin.com/in/amcgraw
andrew.mcgraw@gmail.com

* * * * *

MARY SEVERSON

1974 Ford Parkway, St. Paul, MN 55108

651-699-9059  ●  mlseverson@gmail.com  ●  www.linkedin.com/in/maryseverson

* * * * *

JULIA T. CHAVEZ

1234 Portland Avenue South

Minneapolis, Minnesota 55444

(612) 872-2233

jchavez@yahoo.com

* * * * *

JOSEPH JOHNSTON, RN, PHN
612-709-4085 
jjohnston88@gmail.com

Joseph Johnston 


Page 2
Step Two—Introduction: Summaries, Profiles, Objectives
There are a number of different ways to introduce your resume. This is your opener that tells the reader what you have to offer to a potential employer and what you are seeking. It’s a chance to appeal to their emotions and make the case to continue reading and considering your application. This section of your resume should go right after your contact information. Be sure to word it carefully. Some people tailor this part as they apply for individual positions. Try to focus on what you have to offer to a potential employer versus on what you want. Be sure to back up any statements you make. This is also an opportunity to state your desire and qualifications to transition to another career.
There are options to pick from, with summaries gaining popularity. Objectives are less in favor these days because they tend to focus more on the needs and wants of the applicant versus what the applicant has to offer to a potential employer. Objective statements may be incorporated into the summary paragraph. 

As in all resume writing, don’t use “first person” (I, me, my). Take a look at these examples for some ideas.

Summaries
In some of the resume examples below, you will see they begin with brief paragraphs—these are summaries, also called a “professional summary” or “profile.”  A summary will capture the reader’s attention and give a quick snapshot of who you are and where you see yourself going professionally.  The task of the rest of the resume is to support the summary.  They take a bit of time and effort to craft, but a strong summary will serve as the cornerstone of your resume and show the potential employer that you are highly focused and entice them to continue reading!
Writing Your Summary Statement Exercise

First, write up the different components for what will be your summary statement.

· Generic Title: What do you want to call yourself?  This can be tailored to the position for which you’re applying.

· Descriptive adjective: Detail-oriented?  Creative?  Effective?  What word or two best describes your work?

· Specific time and industry information: Do you happen to have some experience in your field?  If so, mention the number of years.  What fields have you worked in already?  If this section doesn’t apply to you, don’t worry, just leave it out.

· Job objective (optional): A job objective can be woven into the Summary, from the example below:  “…seeking an entry-level management position with a dynamic financial services company.”

· Background information: Here is where you get to talk about your skill set and the different areas and fields that make up your work.  An easy way to start this sentence is, “Background includes…”

· Industry/job strengths: If you have expertise, training or course work that you want to mention, now’s the time!  You can combine this with your previous sentence on background.

· Personal strengths/qualitative descriptors, including “soft skills.”
Take a look at some of these examples for inspiration:
SUMMARY

Versatile Manager with three years of experience in the retail industry seeking an entry-level management position in a dynamic financial services company. Background includes supervision, training, product inventory, pharmacy technical support, and bookkeeping. Quick-learner with excellent computer and interpersonal communication skills. Degree in Business Administration.  

Expertise includes:

	· Consumer Promotions
	· Communications

	· Incentive Development
	· Event Marketing

	· Experiential Sales
	· Strong Presentation Skills


*** *** *** *** *** *** *** *** *** ***
Laboratory Specialist • Medical Researcher
Self-starting Senior Lab Technician with extensive experience in medical research and manufacturing industries.  Background includes system and process creation, supervision and management, and excellent organizational skills.  Recognized for excellent technical, communication, and interpersonal skills. Completing a biology degree and seeking an internship prior to applying to graduate school.
*** *** *** *** *** *** *** *** *** ***

Corporate Meetings  •  Project Coordination  •  Communication Skills

Highly organized and creative Meeting and Event Planner with five years of nonprofit and corporate experience. Detail-oriented team member known for excellent communication and listening skills and building and maintaining strong client and vendor relationships.  A poised, self-motivated professional who enjoys new experiences and challenges. Expertise includes:

	· Meeting and Event Planning
	· Supervisory Experience

	· Project Coordination/Management
	· Vendor/Supplier Partnerships

	· Budget Preparation/Control
	· Team Leadership

	· Internal Communication
	· Employee Training


*** *** *** *** *** *** *** *** *** ***

SUMMARY

Dedicated Master’s Level Counseling Student seeking challenging practicum opportunity.  Background includes extensive experience in volunteer and corporate environments with strong interpersonal, communication, and team management skills.  Empathetic and intuitive professional who has been recognized for building effective relationships with clients, colleagues, and management.  Completed 34 credits towards Master’s Degree in Counseling Psychology with 4.0 G.P.A at St. Mary’s University of Minnesota.

*** *** *** *** *** *** *** *** *** ***

Summary of qualifications
Publishing, editing and writing professional with significant experience in print and online publishing using a wide variety of software and managing multiple projects. Experienced journalist and photographer with a focus on business and community journalism for niche and general audiences. Completing a master’s degree and seeking opportunity in technical writing.

*** *** *** *** *** *** *** *** *** ***

Professional Summary

Creative and innovative Elementary Teacher  seeking a classroom teaching position that provides the opportunity to work with a broad range of learning abilities, socio-economic backgrounds, and socio-emotional development needs. Diverse background includes a Bachelor of Science degree in education with a minor in Spanish and extensive hands-on experience as a student teacher, tutor, nanny and volunteer.  Recognized as an energetic and committed professional who develops and maintains positive, nurturing relationships, and fosters challenging and rewarding educational experiences for children.  Expertise includes:

	· Classroom Management
	· Knowledge of EBD and Autism

	· Lesson Planning
	· Fluent in Spanish

	· Outdoor Experiential Education
	· Strong Presentation Skills


*** *** *** *** *** *** *** *** *** ***

SUMMARY: 

Over three years progressive accounting and finance experience
Accounting internship with KPMG in Chicago

Proficient with MS Office, Peachtree and Lotus Notes

*** *** *** *** *** *** *** *** *** ***

SUMMARY: 

Train office personnel in software upgrades.

Serve as on-site helpdesk to troubleshoot application problems. 

Handle confidential material with discretion.

*** *** *** *** *** *** *** *** *** ***

· A variation of the traditional summary is to craft a single line of key words at the top of your resume before experience and education:

Information Technology | PMP | Budgeting | Resource Allocation | Risk Manager
Goal

Transition to and establish a career in the healthcare field.

Goal: Transition to and establish career in pharmaceutical sales.

Objective: Employment in a hospital specializing in care of the elderly.

Objective

A busy, entry-level position in administration that uses computing and organizational skills while encouraging learning about a business from the ground up.

Objective: Special Events Planner – Minnesota Historical Society

Targeting
Instructor of Food Service Management to develop food service workers’ skills, improve restaurant quality, and increase customer loyalty.

* * * * *
Step Three—Experience
Also called Work Experience, Professional Experience or Career History, the experience section features your current and past work (and possibly internship or volunteer experience) as well as your accomplishments.  Write down your past experience in reverse chronological order starting with your most recent position.  Under each position, list all your accomplishments in bulleted format, focusing on skills that apply to your job target and are accomplishment-based. Try not to simply list job duties and routine tasks. Keep the accomplishments section for each job to around three to five bullet points.  Bullets are easier to read than a paragraph. List the years worked, and include the months if you’d like.
Your accomplishment statements will have the greatest punch if you mention not only the action you took, but also the result.  If you can quantify the result, better yet.  Numbers give the reader a sense of scope and make your accomplishments concrete through the use of facts.  The reader will become more interested in what you have done and might be able to do for their organization.  With the exception of your current position (if you have one), always write in past tense. Start your accomplishment statements with an action verb, follow with the specifics of the situation, and close with the end result.  For a well-organized list of verbs to whet your appetite for action, see the list at end of this handout or try Quintessential Careers (http://www.quintcareers.com/action_skills.html)
Retail Inc., Minneapolis, Minnesota
2009–present

Assistant Manager

· Prioritize work of three sales representatives to meet deadlines and increase sales by 
15 percent in three consecutive quarters.

· Coordinate over 12 shipping schedules with operations team to deliver product ahead of time by an average of three days.

· Train customer service group to respond in a pleasant and effective way to inquiries and complaints.  Resolve 90 percent of customer complaints within 48 hours.

· Oversee the staffing and opening of two new branches at out-of-state locations.

* * * * *

Randolph Heights Elementary, St. Paul, MN
2013–2014
Student Teacher – 1st Grade

- Assisted teacher of 27 students with building lesson plans and creating individualized education plans for students identified with autism spectrum characteristics

- Developed classroom activities and graded assignments

- Provided tutoring and homework assistance for students who missed school

* * * * *

Jefferson Elementary School, Minneapolis, Minnesota
2014 – 2016

Volunteer Tutor
· Worked with learning-challenged eight-year-old on reading and writing; used flash cards and reading and math assessment tools.  Reading speed improved from 20 wpm to 53 wpm in two months. 

· Tutored preschool children for school preparation with primary focus on reading, writing, and math, resulting in greatly improved grasp of number grouping concepts and letter recognition.

Step Four—Education
This is the easiest section of your resume to write.  Of course you will want to include your formal education here at Metropolitan State (congratulations by the way; you earned this moment!) and at some point in your career, you might also have a section for Continuing Education and Training.  Note that including your year of graduation is optional—many leave it out since it can give away a person’s age and is irrelevant. GPA is optional, but should be at least a 3.0 if you decide to add it. Be sure to include the city and state of your previous educational institutions; this creates clarity as well as makes it easier for potential employers to verify your education should they choose to do so. Some people also choose to add related classes to their education section, or decide to create a separate special section for additional material. Coursework and class projects may be a stand-alone section.
EDUCATION

Metropolitan State University, Saint Paul, MN
2016
Master of Science: Technical Communication
Metropolitan State University, Saint Paul, MN


Master of Public and Nonprofit Administration (MPNA)


             Anticipated May 2019
Bachelor of Arts: Psychology

             


    2015
Metropolitan State University, Saint Paul, Minnesota
2014
B.A., Psychology
Normandale Community College, Bloomington, Minnesota
2012
A.A.
St. Cloud State University, St. Cloud, MN
2013
Coursework in Biology
If you have not yet earned your degree, just note that it is “in progress” or your expected date of graduation, like this:

Metropolitan State University, Saint Paul, Minnesota

Bachelor of Arts, English, in progress
Minor, Spanish; GPA 3.5

Metropolitan State University, Saint Paul, Minnesota

B.S., Biology


 

Anticipated May 2019
* * * * *
Step Five—Other Headings
If it’s relevant to your job search objective, you could include one of the following common headings:

1.  Related Coursework and Projects
2.  Computer / Technical Skills

3.  Community Service / Volunteer Experience

4.  Military Service 

5.  Second Languages

6.  Honors and Achievements
7.  Professional Affiliations

8.  Licensures and Certifications

9.  Workshops and Conferences / Publications
* * * * *
VOLUNTEERISM

Eastern Heights Elementary, St. Paul, MN
2008–Present

ESL Classroom Assistant

· Engage students in activities designed to improve their language skills

· Ensure privacy policies are followed by staff

· Maintain an organized office and assist with schedule creation

PROFESSIONAL AFFILIATIONS

Student membership: National Association for the Education of Young Children (NAEYC)

Education Minnesota

International Reading Association
TECHNICAL SKILLS

Interactive Whiteboard; Microsoft Office: Word, PowerPoint, Publisher, Excel
LANGUAGES

French: Native bilingual fluency; Spanish: Intermediate level written and spoken.
Step Six—Proofing
Good job, you have a solid draft.  Now print it and go do something else to refresh yourself for a while.  Sit down with it and a colored pen and give it a careful proofread.  Are there parts that need to be beefed up?  Trimmed down?  Note any errors and go back to edit and develop.  Ask a friend or mentor to proof it when you have your resume as perfect as you can make it.  Here’s an exercise to see if it works.  Give a copy of your resume to someone who does not know you; take it back after 15 seconds; ask them to tell you what kind of work you’re pursuing.  If they can, mission accomplished.
Make sure the most important elements are highest on your resume. Education can be placed before experience depending on your circumstances. Fields like information technology rely heavily on technical skills, while other fields have different focal points. If you have skills you feel aren’t covered in your resume, look into adding to your education section or creating a special heading for related coursework, class projects and other skills or certifications.
Review the following resumes for ideas. Use the resume evaluation checklist near the end of this handout to do a more in-depth proofreading.

Template #1 (Chronological:  Summary includes Objective)
ANDREW McGRAW
2400 West 7th Street
651-630-2222

Saint Paul, MN 55105                                        linkedin.com/in/amcgraw
andrew.mcgraw@gmail.com

Profile

Motivated college graduate with marketing and copywriting experience seeking opportunity in writing, editing and document design. Expertise includes:

· Designing, writing and editing marketing documents.

· Communicating with clients, colleagues and stakeholders to ensure high quality.
· Studied advanced document design and rhetorical theory.

Education
Metropolitan State University, Saint Paul, MN
Bachelor of Arts:  Technical Communication, Graduation anticipated May 2017
Experience
ABC Marketing Communications, Inc., Bloomington, MN
2011–Present

Marketing Copy Writer
· Create marketing materials for clients from start to finish. 

· Collaborate with graphic designers on large projects.

· Test and review new software systems being considered by the company.

· Support clients in publicizing 10 special events.
Thomson Reuters (Formerly: West Publishing), Eagan, MN
2008–2011
Marketing Assistant
· Compiled market information to support marketing campaigns in three company divisions.

· Checked marketing materials for accuracy and timeliness.

· Updated and organized databases.

· Generated new sales leads through Internet research.

Dolan Media, Minneapolis, MN
1999–2008
Public Information Coordinator
· Gathered public records from five county courthouses using a variety of software systems.  

· Ensured accuracy of data files through validations and spot checking.

· Coordinated publication of data in over 10 databases.

Volunteer Experience
Independent School District #196, Rosemount, MN, Document proofreader
2004–Present

Technical Skills

Adobe: InDesign, Photoshop, Fireworks, Illustrator, Dreamweaver

Microsoft : Visio, Project, Word, PowerPoint, Publisher

Resume Template #2 (Chronological:  with Job Objective)

JULIA T.  CHAVEZ

1234 Portland Avenue South

Minneapolis, MN 55444

(612) 872-2233

jchavez@yahoo.com

OBJECTIVE
Entry-level Position in Business Marketing
EDUCATION

Metropolitan State University, Saint Paul, MN
May 2017
Bachelor of Science:  Business Administration
WORK EXPERIENCE

Graco Inc., Minneapolis, MN
2008–Present
Manufacturer of state-of-the-art fluid handling equipment including spray finishing and paint circulation, as well as power application equipment for the contractor industry.
Assistant Manager
· Prioritize work of three sales representatives to meet deadlines and increase sales by 15 percent in three consecutive quarters.

· Coordinate over 12 shipping schedules with operations team to deliver product ahead of time by an average of three days.

· Train customer service group to respond in a pleasant and effective way to inquiries and complaints.  Resolve 90 percent of customer complaints within 48 hours.

· Oversee the staffing and opening of two new branches at out-of-state locations.

Fastenal, Winona, MN
2009
Owner and operator of over 2,500 industrial and construction supply stores. ISO certified worldwide distributor of industrial and construction products and services.
Marketing Intern
· Designed and delivered promotional materials for Latin American sales team $10K under budget.
· Developed marketing plan for entire six state Midwest division including the successful launch of the new “super-fastener.”

· Represented company at Minnesota Marketing’s summer conference.

COMPUTER SKILLS

Microsoft: Word, PowerPoint, Excel, Access, Publisher; PeachTree accounting software
VOLUNTEER WORK / COMMUNITY SERVICE

Habitat for Humanity, 2006-Present
Template #3 (Chronological:  Education after Experience)

Julia T.  Chavez

4243 31st Avenue South
(612) 729-1999
Minneapolis, MN 55417
jtchavez@gmail.com
Summary

Adaptable Computer Support Specialist with extensive experience in customer service, trouble shooting and database management.  Background includes inbound and outbound customer service Help Desk, Web development and hardware installation.  Resourceful problem solver with superb interpersonal communication skills and ability to handle multiple projects and requests.  
Work Experience

Inver Hills Community College, Inver Grove Heights, MN
2008–Present
Assistant to the Registrar
· Streamlined registration process by combining software features.
· Supplied students with registration information in a courteous and quick manner.
High Jump Software, Bloomington, MN
2002–2008
Implementation Consultant
· Oversaw software platform design and custom solution delivery for six accounts.

· Earned a 4.9 (5 point scale) customer-satisfaction rating and earned reputation for providing consistently outstanding customer service.

Education

Metropolitan State University, Saint Paul, MN
Bachelor of Arts:  Computer Information Systems
December 2016
Minneapolis Community and Technical College, Minneapolis, MN


Information Technology Courses
2007–2009
Technical Skills

	Operating Systems: Windows 7/Vista/XP/Server 2008; Novell NetWare, UNIX, Linux

	Hardware: Hard drives, Servers, Hubs, Routers, Switches, PCs, CD-ROMs, Cat5 cables

	Software: MS Office, MS SQL Server, FileMaker Pro, pcAnywhere, MS Exchange

	Networking: TCP/IP, DNS, DHCP, WINS, Ethernet

	Languages: Visual Basic, C, C++, HTML, XHTML, CSS, JavaScript


Professional Affiliations
Advance IT Minnesota

Student member, The League of Professional System Administrators

Resume Template #4 (Functional)

ANDREW McGRAW
2400 West 7th Street
651-630-2222

Saint Paul, MN 55105
andrew_mcgraw@yahoo.com

SUMMARY

Adaptable College Graduate seeking an entry-level opportunity in the medical research industry. Expertise includes:

· Laboratory assistant for organic chemistry course that volunteered to conduct outreach workshops to several area high schools
· Improved students’ grades as tutor and mentor for biology, chemistry and algebra courses
· Recognized in the biology department as a committed research associate
EDUCATION

Metropolitan State University, Saint Paul, MN
Bachelor of Science:  Biology, GPA: 3.78
May 2017
PROFESSIONAL ACCOMPLISHMENTS 
Related Courses
· Pollution Ecology, Biology of Cancer, Plant Physiology, Ecosystem and Global Ecology, and Molecular Biology
· Extensive research in environmental biology and ecosystems
Leadership
· Lead and facilitated over 20 student projects with meticulous attention to detail
· Organized events and created community outreach promotional materials
Teaching and Training
· Tutoring, mentoring and training students in laboratory techniques and technology
· Assisted professors with research by documenting and analyzing results
WORK HISTORY
US Bank, St. Paul, MN

2009-Present
Account Processor
Dave’s Tax Service, Mendota Heights, MN
                       2004-2009
Accounting Assistant
Resume Template #5 (Combined)

Jennifer Jones
8400 West 90th Street
(952) 968-7561
Bloomington, MN 55455                          linkedin.com/in/jonesj4
JJones03@gmail.com

LAB TECHNICIAN • RESEARCH SPECIALIST
Adaptable Biology Student completing a bachelor’s degree and seeking employment in a laboratory or research setting. Expertise includes:

· Completing an internship at the NMR Laboratory at the University of Minnesota.
· Courses and laboratory work including Organic Chemistry, Genetics, Biochemistry, Microbiology, and Molecular Biology. Additional courses in Anatomy and Physiology.

EDUCATION

Metropolitan State University, Saint Paul, MN
Bachelor of Science:  Biology, GPA: 3.71
Anticipated December 2018
PROFESSIONAL ACCOMPLISHMENTS

Laboratory Skills
· Experienced both in Internship and Classroom settings.
· Organic Chemistry and Biochemistry: HPLC, TLC, GC, Size Exclusion, Ion Exchange, Protein and Enzyme Assays, Centrifuge, Gel Electrophoresis.

· Genetics: Mating Drosophila, agarose electrophoresis.

· Microbiology: Maintenance of E. coli cultures, liquid and agar media preparation, bacteria identification.

Teaching and Leadership
· Tutoring and mentoring students in biology and chemistry courses, improving the confidence and the grades of 25 students.

· Several years of hospital experience, training new employees to follow safety and serving as a liaison among doctors, nurses and patients as a health unit coordinator.
PROFESSIONAL EXPERIENCE
University of Minnesota, Minneapolis, MN

April 2012-Present

Intern – NMR Laboratory

· Assist scientists with academic microbiology research in environmental science.

· Demonstrate meticulous attention to detail while conducting experiments.

Fairview Ridges Hospital, Burnsville, MN

2003-Present

Health Unit Coordinator
· Maintain communications and supervise new employees at a 35-patient post-operative unit. Known for ability to ensure confidential and prompt patient care.

· Recognized with a Fairview Alive award in 2011 for excellence in the workplace.

	
	Action Verbs List


	· accelerated 

· accepted 

· accommodated 

· accomplished 

· accounted for 

· achieved 

· acquired 

· acted 

· adapted 

· added 

· addressed 

· adjusted 

· administered 

· adopted 

· advertised 

· advised 

· affirmed 

· aided 

· alerted 

· allocated 

· expanded 

· amended 

· analyzed 

· answered 

· anticipated 

· applied 

· appraised 

· arbitrated 

· approved 

· arranged 

· articulated 

· ascertained 

· assembled 

· assessed 

· assigned 

· assisted 

· assumed 

· assured 

· attained 

· attended 

· audited 

· authorized 

· balanced 

· bargained 

· began 

· briefed 

· brought 

· budgeted 

· built 

· calculated 

· cared for 

· carried out 

· cataloged 

· categorized 

· chaired 

· challenged 

· changed 

· channeled 

· checked 

· clarified 

· classified 

· cleared 

· closed 

· coached 

· collated 

· collected 

· comforted 

· committed 

· communicated 

· compared 

· competed 

· compiled 

· composed 

· computed 

· conceived 

· conceptualized 

· concluded 

· conducted 

· confronted 

· conserved 

· consolidated 

· constructed 

· consulted 

· contacted 

· continued 

· contributed 

· controlled 

· convened 

· conveyed 

· cooperated 

· coordinated 

· corrected 
	· corresponded 

· counseled 

· created 

· criticized 

· cut 

· dealt with 

· debated 

· decided 

· decorated 

· defined 

· delegated 

· delivered 

· coded 

· collaborated 

· designed 

· described 

· detected 

· determined 

· developed 

· devised 

· diagnosed 

· directed 

· discovered 

· discussed 

· dispatched 

· dispensed 

· displayed 

· distributed 

· diverted 

· doubled 

· drafted 

· drew 

· earned 

· edited 

· educated 

· effected 

· elicited 

· empathized 

· employed 

· empowered 

· enabled 

· encouraged 

· endured 

· enforced 

· enlightened 

· enlisted 

· ensured 

· entertained 

· established 

· estimated 

· evaluated 

· examined 

· exchanged 

· executed 

· exercised 

· exhibited 

· demonstrated 

· derived 

· expected 

· expedited 

· experienced 

· experimented 

· explained 

· expressed 

· facilitated 

· financed 

· focused 

· followed through 

· forecasted 

· formed 

· formulated 

· found 

· founded 

· functioned 

· gathered 

· generated 

· graded 

· grouped 

· guided 

· handled 

· helpful 

· hired 

· bought 

· illustrated 

· implemented 

· imposed 

· impressed 

· improved 

· improvised 

· increased 

· influenced 

· informed 
	· initiated 

· inquired 

· inspected 

· inspired 

· installed 

· instilled 

· instituted 

· instructed 

· insured 

· integrated 

· interacted 

· interpreted 

· intervened 

· interviewed 

· introduced 

· invented 

· inventoried 

· investigated 

· involved 

· joined 

· judged 

· justified 

· kept 

· launched 

· learned 

· lectured 

· led 

· listened 

· located 

· made 

· managed 

· manipulated 

· mapped 

· marketed 

· mastered 

· matched 

· measured 

· mediated 

· merged 

· contracted 

· met 

· memorized 

· monitored 

· mobilized 

· modeled 

· modified 

· molded 

· monitored 

· motivated 

· negotiated 

· nominated for 

· observed 

· obtained 

· operated 

· outlined 

· ordered 

· organized 

· originated 

· oversaw 

· participated 

· perceived 

· performed 

· persevered 

· prioritized 

· processed 

· produced 

· programmed 

· prohibited 

· projected 

· proposed 

· protected 

· provided 

· publicized 

· published 

· purchased 

· qualified for 

· quantified 

· questioned 

· eliminated 

· raised 

· rated 

· recognized 

· recommended 

· reconciled 

· recorded 

· recruited 

· reduced 

· referred 

· regulated 

· related 

· remembered 

· rendered 
	· reorganized 

· repaired 

· reported 

· represented 

· reproduced 

· researched 

· resolved 

· responded 

· restored 

· retrieved 

· reviewed 

· saved 

· scheduled 

· screened 

· searched 

· secured 

· selected 

· sensitized 

· separated 

· served 

· serviced 

· shaped 

· shared 

· shared 

· showed 

· simplified 

· solicited 

· solved 

· sorted 

· sought 

· specified 

· spoke 

· staged 

· started 

· stimulated 

· identified 

· streamlined 

· strengthened 

· stressed 

· stretched 

· structured 

· studied 

· succeeded 

· suggested 

· summarized 

· supervised 

· supplied 

· supported 

· surveyed 

· synthesized 

· tabulated 

· tackled 

· talked 

· targeted 

· taught 

· tested 

· traced 

· trained 

· transferred 

· translated 

· treated 

· treated 

· trimmed 

· tripled 

· turned 

· tutored 

· understood 

· uncovered 

· updated 

· unified 

· united 

· unraveled 

· used 

· utilized 

· validated 

· verified 

· volunteered 

· waged 

· widened 

· withdrew 

· won 

· worked 


Strong Resume Checklist

The Career Services office wants you to put your best foot forward for employers and internship providers in your resume submissions as well as on Career Link. Therefore, we screen your first resume (and cover letters, other documents) and will often suggest that you make some revisions and improvements before posting it again. These fixes might be quick and simple! See if your resume passes the following checklist.


Proofread carefully. Document is free of all typos, grammatical and spelling mistakes. Read every word in your resume. If you write "there" instead of "their," your spell check will not discover the mistake. Take a break. Proofread again. Your resume will lose credibility in the eyes of potential employers if it has errors or inconsistencies in formatting.

Double check your contact information. Is the phone number accurate? Does your email address sound “professional” or do you need to change it? Remove hyperlink from email and website addresses to make them easier to read.


Do not use “first person” (I, me, my). For example, instead of “I am seeking an accounting position. . .” write “Seeking an accounting position . . .” Avoiding the first person makes the resume appear less focused on you and more focused on the potential employer and their needs.

Make life easier for the reader, instead of paragraphs, use bulleted “accomplishments” to create powerful statements.  Be clear, concise and specific. Paragraphs take longer to read and often don’t capture the time-pressed reader’s attention.

Think about your vocabulary and find just the right word for what you want to say. Weave language from the job posting or description into your resume.


Try to quantify your statements with data and detail. Numbers, percentages, and dollar amounts will give your words some teeth. 


Be consistent in your use of punctuation and spacing. Decide whether you will use periods or not at the end of accomplishment statements.  Check for consistency in the number of returns separating your categories and the spaces between words and at the end of sentences. Turn on the paragraph mark [image: image1.png]


 button on the toolbar to see spaces and returns. A sentence with  inconsistent spacing   looks something  like this and is  unsettling to the eye .


Do not switch tenses. Current work should be in present tense (i.e., manage projects), but all past jobs should be described in past tense (i.e., managed projects). 

Capitalize all proper nouns.

Write out all numbers between one and nine (i.e., one, five, seven), but use numerals for all numbers 10 and above (i.e., 10, 25, 500). 

Choose one date format and stick with it. (i.e., November 22, 2010, or 11/22/10). If you decide to list both the month and the year in your work history, do so for each position. 

Do you have a clear objective or summary statement? A resume needs some form of introduction. This is your opportunity to focus the reader’s attention and make your intention crystal clear.

Use action words to start each accomplishment statement (i.e., wrote reports, increased revenues, directed staff). This makes for more interesting reading than beginning with “Responsible for . . .”


Avoid overdoing it with formatting, especially underlining and italics—they don’t show up when resumes are scanned and tend to make for a busy look. Use capitalization and bold sparingly. Small caps is a useful alternative.

Pick one font type and size (11 or 12 point is suggested) that you like and stay with it in all your documents: cover letter, resume, reference list. Times New Roman is a popular choice, but if you just love Palatino or Garamond, go for it! Avoid unusual fonts that may not be installed on a reader’s PC or are difficult to read.

Have a friend or two proofread your resume for you. Instead of asking for an opinion or suggestions, ask them to look for errors.


Remove all underlines from hyperlinks – they will be easier to read.


If you get stuck and are trying to figure out whether to add or delete something, ask yourself: does this help tell my story?


If you have to use an acronym, think about writing it out the first time you use it: 

for example, Heating Ventilation and Air Conditioning (HVAC). Consider your audience, including human resources professionals and hiring managers.

How does it look at arm’s length? Consider how it looks in print as well as on screen.

If you give it to someone (not your best friend), and take it back after 16 seconds, can they tell you what kind of work you’re looking for?

Cover Letters and References

Cover Letters

A cover letter is a great opportunity to send a personal message to a potential employer.  It goes with the resume and/or employment application—whether mailed, e-mailed, faxed or dropped off in person.  The first one is the toughest to write; then you can modify and “save as” for applications in the future.  Often job applicants will put a great deal of emphasis on their resume with very little thought on their cover letters.  Spend just as much time and energy on your cover letter crafting what you want to say and how you want to say it.

Cover letters let you emphasize some things while giving less attention to others. Focus on qualifications from job, volunteer and education experience that apply to the job you seek. Look for transferrable skills, such as how customer service relates to communications and teamwork. 
Cover letters, as well as follow-up thank you letters after an interview, need to be timely. Make use of the opportune moment to apply promptly as well as follow up right after interviews with a thank-you letter expressing your interest in the job and any future opportunities. Keep the door open by following up.

Ideas for writing a great cover letter:

· Try to be brief and concise, keep in mind the reader might have to read dozens of them. Introduce your resume’s two to three key points.

· Address it to a specific contact or search committee chair in the organization who is part of the hiring process.

· Like the resume, the letter must have perfect grammar and spelling and be free of typos and other mistakes!

· Highlight your strengths and accomplishments as they relate to the job. Omit un-related material or look for transferrable skills in areas that do apply to the position.
· “Sell” your qualifications to prospective employers – promote yourself!
· Brief is usually best. Think of it as a summary.

· Use your “voice,” passion and spark to make the letter as interesting as possible.

· Use the employer’s language as it appears in the job posting. Know your audience and use language and facts that would appeal to a potential employer’s needs. 

· Cover how you meet or exceed key requirements in the job posting.
Introductory Paragraph
A simple, clear opening works nicely: state why you’re writing, what you're applying for and where you heard of it. Here you want to stimulate interest, get the reader’s attention, and state your goal.

“I am writing to apply for the third grade teaching position at Jefferson Elementary as advertised on your website. I believe that I would contribute to the quality of teaching at your school because of my dedication, rapport with young children, and experience in urban education.”
Main Paragraph(s)
This is the heart of your letter where you highlight your strongest qualifications and experience. Your task is to show the natural fit between you, the organization, the specific job, and the selection criteria.
“In my current middle school student teaching position at Sanford Junior High School, I have been consistently recognized for my excellent organizational and communication skills. My background also includes a number of service-learning projects working with the Hennepin County Youth Mentorship Program (YMP).”

· Consider using bullets.

“Some of my major accomplishments as they relate to the position include: 

· Participated in over 30 parent-teacher conferences. 

· Formulated lesson modifications for students with Special Needs and Autism.

Closing Paragraph
Ask for an interview. Be specific about how to contact you. If possible, conclude with a statement indicating that you will follow-up with a phone call, i.e., rather than “I look forward to hearing from you.” Remember to thank them!
“My resume is enclosed and if you have any questions, please contact me at (651) 793-1528. I will call soon to introduce myself and I look forward to discussing the opportunity with you. Thank you for your time and consideration. 
Sincerely,

Julia Chavez

Take a look at the three examples on the following pages for layout ideas. Best of luck!

Template #1 (Cover Letter)
JULIA T.  CHAVEZ

1234 Portland Avenue South

Minneapolis, Minnesota 55444

(612) 872-2233

jchavez@yahoo.com

March 24, 2017
Robert M. Olson

Regional Manager
Target Corporation
829 Nicollet Mall, Suite 454
Minneapolis, MN 55402
Dear Mr. Olson,
I am writing to apply for the systems analyst position that was posted on the Minnesota Works job board.  Recently, I completed a degree in business administration and am seeking a challenging opportunity to use my skills and education.  With extensive experience in the retail industry and expertise in customer service, I believe I am an excellent fit for your needs.  

Some of my accomplishments and qualifications for the position include:

· Software user acceptance testing and troubleshooting
· Proven ability to prioritize urgent tasks to ensure quality
· Implementation of validation and verification systems.
My resume is enclosed.  I would enjoy speaking to you further regarding my background and how I could contribute to the continued success of Target Corporation.  I look forward to hearing from you.  Thank you very much for your time and consideration.  

Sincerely,

Julia Chavez

Enclosure

Template #2 (Cover Letter)
ANDREW McGRAW
2400 West 7th Street
651-630-2222

Saint Paul, Minnesota 55105
andrew_mcgraw@yahoo.com

May 15, 2017
Customer Service Specialist Search Committee

Business Development Center

Wells Fargo Home Mortgage Division

RE:  300230—Customer Service Specialist

Dear Search Committee:

I am writing to apply for the customer service specialist position in the Business Development Center of Wells Fargo Home Mortgage Division.  My professional history, academic background, and personal values make me an ideal candidate for the position.

In my work as a customer service representative at the Postal Employee Credit Union, I communicated with a diverse variety of customers, employees and executives in a collaborative environment…describe some relevant work accomplishments and strengths in one or two short paragraphs.

With my expertise in working with align past work experiences with the one you’re pursuing with this application, I am a natural fit for this position and would be an asset to the Wells Fargo Home Mortgage Division.  I will call soon to introduce myself, and I look forward to discussing the opportunity with you.

Sincerely,

Andrew McGraw

work 651-630-5555

Template #3 (Cover Letter)
JULIA T. CHAVEZ

1234 Portland Avenue South

Minneapolis, Minnesota 55444

(612) 872-2233

jchavez@yahoo.com

May 10, 2017
Ms. Jane Smith, Vice President
ABC Printing, Inc.
8010 Boone Avenue North
Brooklyn Park, MN 55434
Dear Ms. Smith:

I am very interested in the position of the Administrative Assistant listed in the Daily Tribune on May 7, 2017. The skills and qualifications you mention closely match my experience in this career field.
Your Needs

· Detail-oriented, experienced Administrative Assistant

· Assist Customer Relations Manager

· Corporate experience with major clients a must

· PC knowledge a plus
My Qualifications
· Four years Administrative Assistant Experience with responsibility for numerous detailed reports

· Assisted Customer Relations Manager for two years

· Regularly served purchasing agents at Fortune 500 companies

· Experienced in Microsoft Office 2010 in a Windows 7 Professional environment

Enclosed is my resume for your review and consideration. I believe I am an excellent candidate for this position and look forward to meeting with you to discuss it in greater detail. I will plan to call you to determine when an interview might be possible. 

Sincerely,

(Signature)

Julia T. Chavez

Enclosure

Template #4 (Follow-Up Letter)
MARY SEVERSON

1974 Ford Parkway, St. Paul, MN 55108

651-699-9059  ●  mlseverson@gmail.com  ●  www.linkedin.com/in/maryseverson

May 14, 2017
Dr. Lila Johannsen, Superintendent of Schools

Independent School District #286

6400 Humboldt Avenue North

Brooklyn Center, MN 56430

Dear Ms. Johannsen:

I would like to extend my gratitude for interviewing me for the third grade teaching position at Earle Brown Elementary School yesterday. It was a pleasure meeting you and discussing the position in detail. I am excited about the opportunity to work at your school.
Having completed the Urban Teacher Program at Metropolitan State University, student teaching at Como Park Elementary School in St. Paul, as well as several years of working with diverse populations, I feel this teaching position is an excellent fit for your needs as well as my background and experience. 

My experience at a Montessori academy gave me skills with helping a diverse group of young learners develop the basic skills required to succeed in school. I also served as a client advocate for Catholic Charities for five years, focusing my work on training and inspiring staff to make a difference in the lives of people who have experienced generational poverty and seek to improve their lives.

I am available to further discuss this position at your convenience. I look forward to hearing from you. 

Sincerely,

Mary Severson
References

Prospective employers often request a list of references. Keep your references on a separate document and have it ready to supply upon request. Three or four references are common. 
Cultivate references such as faculty members, advisors, co-workers and managers. Keep in touch with your references to ensure they are aware of your job goals and that you have their current contact information and job titles; your references can also be a good source of advice and networking opportunities. 
When you schedule an interview, be sure to notify your references and provide them with a current resume, description of the job for which you applied, and any skills or qualifications you want them to be aware of or emphasize should they receive a reference call. References will be able to help you more if they know which skills and experience to speak to when called by a prospective employer.
References from current and previous education and work give you credibility. Many employers are only able to supply simple facts like dates of employment, but references are able to provide more in-depth information into your work ethic, skills and other characteristics that are essential to be hired. References are able to provide details about soft skills to give emotional appeal to your application.
Use the same page header as you used for your resume and cover letter, also keeping the same font and type size. Supply information including name, job title and company, phone number, e-mail, and relationship to applicant. Addresses aren’t essential, but you may wish to include city and state.
JULIA T. CHAVEZ

1234 Portland Avenue South

Minneapolis, Minnesota 55444

(612) 872-2233

jchavez@yahoo.com

References for Julia T. Chavez

Maria Astudillo, customer service manager, ACME Corporation

(612) 872-7072 (office)


mastudillo@acme.com

Relationship to applicant:  current supervisor

Thomas Olson, president, ACME Corporation

(612) 872-8070 (office)


mastudillo@acme.com
Relationship to applicant: current colleague
Sarah Sanders, operations director, Minnesota Manufacturing Company

(218) 420-6565 (office)

sarah.sanders@mm.com

Relationship to applicant:  former customer

Ger Vang, general manager, Best Brand Electronics

(651) 220-2211 (office)

ger.vang@bbe.com

Relationship to applicant:  former manager

Single-Page Networking Summary

For networking purposes, in addition to having business cards, a single-page networking summary can be useful. It can provide a snapshot of your skills, education, career goals and target companies. Unlike a resume, this document is focused on networking and doesn’t go into detail about work history, education, volunteerism and other topics that are key pieces to resumes. Using the same page header as you would for your resume, cover letter and references page summarize your skills and career history. Highlight those positions and companies you would like to target in your job search.
Choose a few target job titles and potential employers. Focus on skills and transferrable skills that apply to those positions. Career Services has a handout that lists many excellent online resources to begin researching potential careers, job postings and employers. Sites like www.onetonline.org, www.CareerOneStop.org, www.MySkillsMyFuture.org and www.positivelyminnesota.com provide in-depth information and links to other resources including Bureau of Labor Statistics data on job growth and salary outlooks. 
Look at the sample and see if a networking summary is right for you. Creating one is also helpful for resume development, career exploration and preparing for informational interviews.
JULIA T.  CHAVEZ

www.linkedin.com/in/juliatchavez

1234 Portland Avenue South 
(612) 872-2233

Minneapolis, Minnesota 55444 
jchavez@yahoo.com

Marketing Professional
Increasing value with effective and measurable creative tactics, strategies and solutions

Creative Marketing Professional with expertise in a broad spectrum of Sales and Marketing competencies. Proven ability to create new business opportunities and grow revenue through the development and implementation of marketing solutions for new and existing client relationships. Detail-oriented and innovative team player with keen business insight, demonstrated planning and organization skills, and the ability to effectively manage multiple and shifting priorities. Expertise includes:

	· Marketing
	· Strategic Planning

	· Relationship Management
	· Communications

	· Brand Development
	· Web Marketing

	· Effective Presentations 
	· Manufacturing Sales


CAREER HISTORY
Graco Inc., Minneapolis, Minnesota
2008–Present
Assistant Manager

Fastenal, Winona, Minnesota
2005-2007

Account Manager
ThermoKing, Bloomington, Minnesota 
2007
Marketing Intern

TARGET POSITIONS

Marketing Manager/Associate, Sales & Marketing Strategist, Web Marketing Specialist

TARGET COMPANIES

	Latitude Technology Group 
	EV3
	Premier HealthCare Svcs.

	         Public Affairs Co.
	Boston Scientific
	Incisive Surgical Inc.

	Tactile Systems Technology 
	St. Jude Medical
	Proto Labs Inc.

	GetWireless
	7-SIGMA, Inc.
	HealthPartners

	Amcom Software
	InnovaGraft Biologics, Inc
	Allina Health Care

	CotterWeb Enterprises
	Lumen Biomedical
	U of M Hospitals & Clinics

	
	
	


More Resources

There are many excellent Resume Writing books in the Library and at Career Services in 221 Founders Hall. Also, look in the Career Workbook located toward the lower left corner of our web site: www.metrostate.edu/career. Career Services also has specialized handouts with sample resumes for various majors, as well as online resources and guides for networking and interviewing.

JobStar: http://jobstar.org/tools/resume/index.php
Resume and cover letter writing tips and examples. 

Monster.com: http://content.monster.com/resume/home.aspx
The Monster Career Center’s plethora of tools, including a few great articles by Peter Vogt.

Purdue’s OWL: http://owl.english.purdue.edu/owl/resource/564/01/  
The Online Writing Lab (OWL) at Purdue University

Sign up for a Resume Workshop or stop by a Drop In Session here on campus: http://www.metrostate.edu/msweb/pathway/academic_success/counselcareer/career_services/events.html  
Bennett, Scott (2005). The Elements of Resume Style. New York: AMACOM.

Bright, Jim and Earl, Joanne (2006). Amazing Resumes: What Employers Want to See and How to Say It. Indianapolis: JIST Works.

Jackson, Tom (2004). The Perfect Resume: Today’s Ultimate Job Search Tool. New York: Broadway Books.

http://jobsearch.about.com/od/resumes/a/resumproof.htm
http://www.sampleresumeobjective.org/
MN Department of Employment and Economic Development (DEED) http://www.positivelyminnesota.com/JobSeekers/Creative_Job_Search_Guide/Tools_of_the_Job-Hunting_Trade/index.aspx
How to Write Appealing Cover Letters

By Mary Morris Heiberger and Julie Miller Vick

http://chronicle.com/article/How-to-Write-Appealing-Cover/46284/
Metropolitan State University Career Center
651.793.1528

www.metrostate.edu/career
Metropolitan State University Career Center
651.793.1528

www.metrostate.edu/career

