

Encyclopedia of Job-Winning Resumes

Encyclopedia of Job-Winning Resumes

Third Edition

Myra Fournier and Jeffrey Spin

[image: image]

Copyright © 2006 by Myra Fournier and Jeff Spin

All rights reserved under the Pan-American and International Copyright Conventions. This book may not be reproduced, in whole or in part, in any form or by any means electronic or mechanical, including photocopying, recording, or by any information storage and retrieval system now known or hereafter invented, without written permission from the publisher, The Career Press.

ENCYCLOPEDIA OF JOB-WINNING RESUMES, THIRD EDITION
Cover design by Foster & Foster, Inc.
Printed in the U.S.A. by Book-mart Press

To order this title, please call toll-free 1-800-CAREER-1 (NJ and Canada: 201-848-0310) to order using VISA or MasterCard, or for further information on books from Career Press.

Second edition © 1999 A Lasting Impression. Published by Round Lake Publishing Co. RésumExpert® is a registered trademark of Myra Fournier and Jeffrey Spin

[image: image]

The Career Press, Inc., 3 Tice Road, PO Box 687,
Franklin Lakes, NJ 07417
www.careerpress.com

Library of Congress Cataloging-in-Publication Data

Fournier, Myra, 1947-

Encyclopedia of job-winning resumes / by Myra Fournier and Jeff Spin.—3rd ed.

p. cm.

ISBN-13: 978-1-56414-871-1
ISBN-10: 1-56414-871-8 (paper)

1. Résumés (Employment) 2. Cover letters. I. Spin, Jeffrey, 1951 – II. Title.

HF5383.F77 2006
650.14’2—dc22

2006042629

Contents

Chapter 1 THE ESSENTIALS OF WRITING YOUR RESUME

Getting Down to Basics

“Before” and “After” Resume Comparison

Action Verbs

Chapter 2 COVER LETTERS

Introduction

Acceptance of Offer

Alternative to Resume (Achievement-oriented)

Alternative to Resume (Credential-oriented)

Broadcast Letter

Career Change (A)

Career Change (B)

Career Change (C)

Career Change (D)

Career Change (E)

Career Change (F)

College Application

Declining an Offer

Entry-level (A)

Entry-level (B)

Following Interview (Brief)

Following Interview (In-depth)

Following Telephone Inquiry

Internship

Job-sharing

Lay-off

Letter Campaign (Direct)

Letter Campaign (Networking)

New Business Announcement

Promotion (A)

Promotion (B)

Promotion (C)

Recruiting Agency

Re-entering Job Market (Homemaker)

Re-entering Job Market (Self-employed)

Referral

Relocation

Request for Informational Interview

Request for Recommendation

Request for Sponsorship

Resignation

Response to an Advertisement

Thank You (Informational Interview)

Thank You (Interview)

Training Program

Chapter 3 SPECIAL CAREER SITUATIONS

Introduction

Accentuate Promotions

All Employment in One Company (A)

All Employment in One Company (B)

All Employment in One Company (C)

Alternative to an Objective (A)

Alternative to an Objective (B)

Alternative to an Objective (C)

Alternative to an Objective (D)

Business Owner (Seeking Clients/Loan/Job)

Career Change (A)

Career Change (B)

Career Change (C)

Curriculum Vitae

De-emphasize Earlier Employment

Direct Career Path

Education Background Weak

Entering Work Force after Raising Family

Frequent Job Changes or Lay-off

Gaps in Employment

Job Description Repetitious

Lengthy Employment History

Military Background

No Clear Career Path (A)

No Clear Career Path (B)

Older Candidate

Part-time Employment History

Returning to Work Force

Short Employment History

Specific Job Objective

Temporary Employment History

Unique Personal Background

Chapter 4 ADMINISTRATION

Introduction

Administrative Assistant (Brokerage)

Administrative Assistant (Consulting)

Administrative Assistant (Customer Support)

Administrative Assistant (Elder Services)

Administrative Assistant (Marketing)

Administrative Assistant (Operations)

Administrative Assistant (Property Management)

Administrative Assistant (Sales)

Administrative Director

Executive Assistant

Executive Secretary (Communications)

Executive Secretary (High Tech)

Office Manager/Accountant

Office Manager (Corporate)

Office Manager (Distributor)

Office Manager (Medical)

Office Manager (R&D)

Office Manager (Sales Office)

Office Manager (Test Lab)

Secretary (Contracts)

Secretary (High Tech)

Secretary (Human Resources)

Secretary (Legal)

Secretary (Real Estate Development)

Chapter 5 ARTS AND LEISURE

Introduction

Actress (Letterhead)

Actress (Resume)

Antiques Consultant

Antiques Dealer

Artist

Arts Administrator

Athletic Trainer

Author

Broadcast Producer

Caterer

Chef (Head)

Chef (Pastry)

Color Consultant (Brochure Resume)

Comedian/Magician

Dancer

Events Planner (Arts)

Events Planner (Public)

Film/Video Producer

Flight Attendant (Entry-level)

Flight Attendant (Experienced)

Golf Pro

Graphic Designer (Desktop Publishing)

Graphic Designer (Entry-level)

Graphic Designer (Free-lance)

Hotel Concierge

Interior Decorator

Interior Designer (Established)

Interior Designer (Free-lance)

Jewelry Designer

Musician

Photographer

Radio Program Director

Restaurant Manager

Talent Agent (Modeling)

Television Director

Television Producer

Theatrical Director

Travel Consultant

Writer

Chapter 6 COMPUTER SCIENCE AND ENGINEERING

Introduction

Applications Engineer

Architect

Computer Installation Director

Computer Operations Supervisor

Computer Trainer (Corporate)

Computer Trainer (Education)

Drafter (Entry-level)

Engineering Technician

Environmental Engineer

Facilities Engineer

Field Service Engineer

Industrial Engineer

Manufacturing Engineer

Manufacturing Engineering Manager

Marine Engineer

Mechanical Engineer

MIS Manager

Nuclear Engineer

Plastics Engineer

Programmer/Analyst

Quality Control Manager

Sales Engineer

Systems Application Programmer

Systems Development Manager

Technical Instructor

Technical Support Engineer

Telecommunications Technician

Chapter 7 EDUCATION

Introduction

Art Teacher (Graphic Arts)

Art Teacher (Studio Arts)

Assistant Superintendent

Coach

Computer Technology Teacher

Counselor

Developmental Educator

Early Childhood Teacher (Bachelor’s Degree)

Early Childhood Teacher (Entry-level)

Early Childhood Teacher (Master’s Degree)

Elementary Teacher (Bachelor’s Degree)

Elementary Teacher (Entry-level)

Elementary Teacher (Master’s Degree)

Elementary Teacher (Post-graduate Studies)

English/Drama Teacher

Foreign Language Teacher

Guidance Counselor

Guidance Director

Head Teacher

Health/Physical Education Teacher

Intern/Administrator

Librarian

Physical Education Teacher

Principal

Science Teacher

Social Studies Teacher

Special Needs Educator

Special Education Professor

Special Services Administrator

Career Change (Elementary Principal)

Career Change (College Dean)

Career Change (Counselor)

Career Change (Foreign Language Instructor)

Career Change (Teacher A)

Career Change (Teacher B)

Chapter 8 FINANCE AND BANKING

Introduction

Accountant (Entry-level)

Accounts Payable Supervisor

Accounting Supervisor

Asset-based Field Examiner

Assistant Actuary

Assistant Bank Treasurer

Assistant Controller

Audit Manager

Audit Supervisor

Bank Manager

Billing Manager

Bookkeeper

C.F.O.

C.P.A.

Controller

Credit Analyst

Equity Analyst Intern

Finance & Administration Director

Financial Analyst

Financial Consultant

Financial Reporting Manager

International Accountant

Internal Auditor

Investment Broker

Junior Accountant

Loan Administrator

Loan Manager

Loan Officer

Mortgage Underwriter

Note Teller

Payroll Manager

Regional Credit Manager

Registered Representative

Senior Accountant (Private)

Senior Accountant (Public)

Tax Accountant (Entry-level)

Tax Accountant (Senior)

V.P. Administration & Finance

V.P. Community Banking

V.P. Operations

V.P. Reporting

Chapter 9 HEALTH CARE

Introduction

Case Manager

C.E.O.

C.F.O.

Chiropractic Physician

Clinical Director

Clinical Information Specialist

Clinical Nurse Specialist (Education)

Clinical Nurse Specialist (Gerontology)

Clinical Nurse Specialist (Surgery)

Clinical Virologist

Dentist

Educational Nursing Specialist

Executive Director

Family Nurse Practitioner

Family Practitioner

Health Care Administrator

Health Care Educator

Laboratory Technologist

Management Consultant

Nursing Student

Nursing Supervisor

Optician

Osteopath

Phlebotomist

Project Manager

Psychiatrist

Regional Administrator

Registered Dietitian

Registered Nurse (Critical Care)

Registered Nurse (Emergency Care)

Registered Nurse (Psychiatric Care)

Senior Staff Nurse

Social Services Director

Social Worker (Case Manager)

Social Worker (Forensic)

Social Worker (Private Practice)

Social Worker (Psychiatric)

Speech/Language Pathologist

Surgeon

Ultrasonographer

Chapter 10 HUMAN RESOURCES

Introduction

Benefits Administrator

Benefits Manager

Compensation & Benefits Specialist

Employee Assistance Counselor

Employment Specialist

HR Administrator (Corporate)

HR Administrator (Government)

HR Manager (Health Care)

HR Manager (High Tech)

HR Manager (Manufacturing)

HR Manager (R&D)

Organizational Consultant

Recruiter (Agency)

Recruiter (HR Department)

Training Coordinator (Banking)

Training Coordinator (Entry-level)

Training Coordinator (Entry-level)

Training Coordinator (Government)

Training Coordinator (Health Care)

Training Manager

Chapter 11 LAW AND SECURITY

Introduction

Attorney (General Counsel)

Attorney (International Law)

Attorney (Law & Communications)

Attorney (Litigation)

Attorney (Of Counsel)

Attorney (Personal Injury)

Attorney (Tax Law)

Business Manager (Law Offices)

Claims Adjuster

Conveyancing Coordinator

Human Resources Consultant

Industrial Security Specialist

Law Student (Domestic Law)

Law Student (Litigation)

Legal Secretary

Loss Prevention Supervisor

Paralegal (Civil Law)

Paralegal (General Law)

Paralegal (Insurance Law)

Paralegal (Real Estate)

Police Chief

Police Investigator

Police Officer (Patrolman)

Police Officer (Special Detail)

Security Manager (Contractor)

Security Manager (Government)

Security Manager (Hospital)

Chapter 12 MANAGEMENT

Introduction

Administrative V.P. (High Tech)

Administrative V.P. (Insurance)

Branch Manager (Manufacturing)

Branch Manager (Placement)

C.O.O.

Construction Manager (Residential)

Construction Manager (Retail)

Contracts Manager

Corporate Logistics Director

Credit Manager

Customer Service Manager

Data Processing Manager

Distribution Center Manager

Entrepreneur

Executive Director

Facilities Manager

Food Services Manager

Franchise Director

General Manager

Health Care Manager

Hotel Manager

Human Resources Manager

Loss Mitigation V.P.

Manufacturing Manager

Marketing & Sales Director

Materials Manager

Operations Manager

Operations V.P.

Owner

Product Manager

Production Manager

Program Manager

Restaurant Manager

Retail Manager

Sales & Marketing V.P.

Service Manager

Technical Development V.P.

Traffic Manager

Vice President

Chapter 13 SALES AND MARKETING

Introduction

Resumes by Job Title

Customer Service Representative

Director of Sales & Marketing

District Sales Manager

Entry Level Sales

Inside Sales Specialist

International Sales Director

Marketing Communications Manager

Marketing Consultant

Marketing Coordinator

Marketing Intern

Marketing Director

Marketing Manager

National Sales Manager

Regional Sales Manager

Sales Administrator

Sales Coordinator

Sales Instructor

Sales Manager (High Tech)

Sales Manager (Promotions)

Senior Marketing Manager

Resumes by Industry

Advertising Sales (Magazine)

Advertising Sales (Media)

Circulation Sales

Circulation Sales

Equipment Sales (Industrial)

Equipment Sales (Medical)

Equipment Sales (Office)

Equipment Sales (Safety)

Function Sales

Graphic Arts Sales

Insurance Sales

Office Furnishings Sales

Pharmaceutical Sales

Real Estate Sales (Commercial)

Real Estate Sales (Condominium)

Retail Sales

Sales Promotions

Software Sales

Technical Sales & Marketing

Telecommunications Sales

Travel Sales

Travel Sales Manager

Chapter 14 STUDENTS

Introduction

Accounting

Business

Classics

Communication

Computer Science

Criminal Justice

Culinary Arts

Dental Hygiene

Economics

Education

Engineering

English

Finance

Foreign Studies

Gerontology

Government

Guidance

International Business

Journalism

Law

Liberal Arts

Management/Spanish

Marketing

Medicine

Music/Public Relations

Nursing

Nutrition

Occupational Therapy

Physical Education

Physics

Political Science

Psychology (Research)

Psychology (Social)

Social Work

Sociology

Software Engineering

Sport Management

Textile Design

No Degree

Cover Letter (Dual Major)

Cover Letter (Honors Graduate)

Cover Letter (Referral)

Chapter 15 CAREER CHANGERS

Introduction

Before Career Change (Teaching)

After Career Change (Business)

Combining Careers (Cover Letter)

Combining Careers (Resume)

Departing the Military (Cover Letter)

Departing the Military (Resume)

Emphasizing Internship (Cover Letter)

Emphasizing Internship (Resume)

Hobby to Career (Cover Letter)

Hobby to Career (Resume)

Interrupted Career (Cover Letter)

Interrupted Career (Resume)

Chapter 16 THE AGE OF THE INTERNET—ELECTRONIC RESUMES

Introduction

Traditional Resume

Electronic Resume

INDEX BY TITLE

What Makes This Book Unique

The Learn By Example Approach

At a glance, you can tell that Encyclopedia of Job-Winning Resumes, Third Edition is a welcome alternative to the myriad of “how-to” resume-writing books already available.

No tedious worksheets, no confusing flowcharts, no cutesy cartoons, no hype.

Instead, we present a simple, yet effective “learn-by-example” approach, one with straightforward writing tips supported by more than 400 fully composed, fully formatted, and fully annotated resumes and cover letters for every career.

The wide variety of stylish formats, the professionally written text, the key “buzzwords,” and the special comments that accompany each resume and cover letter are powerful learning tools. They allow you to grasp the basics quickly so that you can develop your job-winning resume and cover letter with a minimum of time and effort, and a maximum of effectiveness.

How Do We Know Our Method Works?

As professional resume writers, we have observed that the greatest obstacle hindering people from composing their own resumes is their inability to organize their information into an individualized format that presents their credentials most effectively. They are stuck, endlessly debating with themselves the benefits of a Chronological vs. Functional vs. Targeted format. And, despite an understanding of their own skills, achievements, and qualifications, they are completely overwhelmed by the formidable task of creating an entire resume format from scratch. Paralysis sets in.

And yet, in our resume-writing seminars, when we present participants with fully formatted and fully composed samples to follow, the entire situation remedies itself. They are able to organize their information easily, integrate their key credentials quickly, and produce their own first-class resumes. Not only are they delighted with the results, but they are proud of their own writing skills and feel confident about their ability to update their resumes on their own in the future.

Inspired by their success, we developed RésumExpert®, the #1-rated resume template software for the Macintosh computer. Feedback from our software users indicates that they, too, meet with great success when they use our “learn-by-example” approach.

Eager to reach a broader audience, we have written Encyclopedia of Job-Winning Resumes, Third Edition because we know our method works and can save you many hours of frustration and anxiety and help you produce a job-winning resume. Whether you are a student, a CEO, a person returning to the workforce or contemplating a career change, there is a sample here for you.

The Big Secret To Writing A Resume

We know from experience that the big secret to writing an effective resume is that there is none. There is no one correct method. There is no one correct style. There is no one correct format. And there definitely is no reason why it needs to be an arduous task.

How To Use This Book

We suggest you first browse through some of the resume samples at random to gain a feel for the variety of formats, type styles, and content.

Then, review your special career situation (Chapter 3) or specific career field (Chapters 4–14) before selecting a format. Remember, it is also perfectly all right to select a format from a chapter outside of your specific field. Or you might find several formats that are applicable to your situation. Choose the one that appeals the most to you. You can also combine elements from several resumes, e.g., a phrase from one and a heading from another. There are many combinations that will work successfully for you.

When you are ready to begin writing, it is important to read Chapter 1 for informative tips and a valuable “before” and “after” resume comparison that dramatically demonstrates the impact our approach can make on the outcome of your resume.

We wish you much success in your job search!

1 The Essentials of Writing Your Resume

GETTING DOWN TO BASICS

The Universal Lament

“I’m so boring on paper” is the common belief that causes people to procrastinate in preparing their resumes. Other inhibitors include, “I don’t have enough job experience,” “I need several resumes for different career goals,” “I don’t have a specific career objective,” “I don’t have a college degree,” “My experience won’t fit onto one page.”

These are concerns we hear daily from our clients. And we know some easy remedies, which we share with you throughout Encyclopedia of Job-Winning Resumes.

This chapter addresses the essentials of writing a job-winning resume. To ease your reading and eliminate your confusion, we have concentrated only on the important elements of resume writing and ignored the insignificant. It’s the very same approach we utilize when writing resumes for our clients, and it’s one we hope you will follow also.

You will find straightforward tips, a dramatic “before” and “after” resume comparison, and a comprehensive list of action verbs to give your resume more punch. After reviewing this chapter, read or re-read the section “How to Use This Book” on page 19.

Develop A Theme

The dual challenge in developing a resume is to present your credentials on paper in a manner that is both easy to scan and interesting to read. Prospective employers are busy, and your resume needs to make a strong impression quickly.

The first and most important step is to develop a theme. What message do you want to convey? Your depth of experience? Breadth of experience? Academic achievements? Technical expertise? Decide what it is you want to sell about yourself and only include information which relates to that theme.

Second, concentrate on the three components of your resume—content, format, and finishing touches. Each of these areas is vital to projecting your resume’s theme. Comprehensive tips related to each area follow below.

Third, do most of the writing in your head before you even approach the typewriter or computer. During your morning commute or your weekend jog or your trip to the grocery store, think about the information you’ll include or omit. Jot down pertinent phrases, discard irrelevant information, and stick to your theme. This technique will save you countless hours of frustrating revisions once you begin typing.

Content

Your resume should not read like a job description. It should not be a re-creation of your past history, but a brief, focused, dynamic marketing tool that conveys your key credentials for a future position. Stress your qualifications, skills, and achievements instead of your duties and responsibilities.

Make the information interesting to the reader by describing your experience in short statements. Although your resume should be written in the first person, do not use “I” when describing your work history. And do not start any sentence with “Responsibilities include.” It is a weak phrase that takes up space and prohibits the reader from getting right to your most important information. Instead, begin each sentence with an action verb. You can find a list of useful action verbs on page 34.

Utilize narrative (paragraph style) sparingly. Instead, adopt a technical writing style—factual, clipped, to the point. Use short, simple words. Let the reader’s eye glide from one important fact to another by omitting the articles “a,” “an,” and “the.” Try to avoid abbreviations because they detract from the overall professionalism of the resume. Some permissible abbreviations include names of states, college degrees, and “Inc.”

Proofread several times to ensure that your content makes sense and that there are no typographical errors. An effective method to use when proofreading for spelling errors is to start from the bottom of the page and read the sentences backwards. This method forces you to concentrate on each word separately, out of context, and lets you identify any spelling errors quickly.

How much is too much? Your resume should contain all the pertinent information needed to sell yourself effectively for the position you desire. No more, no less.

It is preferable to limit your resume to one page unless your qualifications include special areas such as certifications, publications, presentations, etc. It is also preferable to limit your information to the past 10 years, unless special circumstances warrant more. However, as you will see in examples throughout this book, even 30 years of experience can be condensed effectively onto one page with the correct format.

The trick to condensing your information onto one page is to omit job descriptions of similar positions, lower level positions, and irrelevant employment.

Do you need an Objective? Probably not, because if you are like many candidates, you do not know the exact title of the job you’re pursuing. Therefore, the tendency is to write an Objective that is far too general. Avoid trite phrases such as “challenging position” and “growth potential.” They take up crucial space in which you could describe your qualifications.

Challenge yourself to write a meaningful Objective in five words or less, naming a specific job or industry. If you can’t do it, consider an “Alternative to an Objective” found in Chapter 3, or omit an Objective completely, stating your goals in your cover letter.

In what order should you present information? People read from the top down and from left to right, so begin with your most persuasive information. For example, do not use valuable space on the left for dates, usually the least important data on the resume, unless stressing the dates will enhance your candidacy.

Start by presenting the section which demonstrates your strongest qualifications, whether it be Education, Certification, Experience, or even Volunteer Activities. If your job title is more impressive than the company, list it first. Similarly, if your degree is more impressive than the college, list it first.

Should you include a Personal section? Rarely. Information such as age, height, weight, health, marital status, and hobbies usually has little relevance to your qualifications for the position. It might even work to your detriment by providing a reason for a prospective employer to exclude you from consideration. For example, citing membership in a controversial organization might reduce the number of prospective employers interested in hiring you because of their biases.

In some cases, however, certain personal information can promote your candidacy, so a Personal section would be appropriate. For example, if you are an older candidate, you might show vitality by citing sports and travel activities; a sales candidate might indicate unmarried status combined with a willingness to travel and/or relocate. If you are a student, a Personal section is a plus and we have elaborated on this point in Chapter 14.

How do you handle confidentiality? It is understood by most prospective employers that candidates want their search to remain confidential until they are ready to make the actual switch to a new company. However, if you want to alert prospective employers to your concern, head your resume with the phrase “Confidential Resume Of.” Or withhold the name of your present employer from your resume. Instead, state “Fortune 500 manufacturing firm.”

Do you need to mention References? Candidates seriously under consideration for a position will be required to furnish references to the prospective company. Therefore, it is not necessary to end your resume with a sentence about references except as a space-filler.

Never list the actual names, addresses, and telephone numbers of your references on your resume, except for highly unusual circumstances, for example, if individuals providing you with references are very well known or the mention of references will compensate for gaps in employment. Instead, keep reference information on a separate sheet of paper ready to be submitted if requested. Or, even better, obtain a written letter of recommendation from each reference, and then photocopy it and submit it as needed. This method greatly reduces the annoyance of phone calls made to your references who have been kind enough to lend their name to your candidacy.

Should any information be de-emphasized or omitted? Absolutely! In general, all information that detracts from your candidacy needs special treatment. For example, weak qualifications, such as a lack of a college degree should be de-emphasized by placing the Education section at the end of the resume. A section of Special Training, Coursework, or Affiliations may be substituted. Potentially damaging information, such as poor job performance or termination, should be omitted entirely.

Some types of information, such as political party, race, or disability have no relevance to your ability to perform in the business world, so should not be addressed on your resume. If, however, you are applying for a position in the type of organization where such information would be a plus, then the data becomes a credential and you should definitely stress it.

Format

There is no single correct resume format. People in the same field require different formats because their breadth of experience, length of employment, degree of education, accomplishments, and future goals all vary. It is likely that the same person at different career stages will need completely different formats for each stage.

How can you select an appropriate format? Developing a resume takes common sense. Because there is no single correct resume format, approach the task with a sense of creativity. Your credentials can be arranged in any manner that emphasizes your strengths, and is quickly scannable by the reader.

We urge you not to think in terms of “Chronological,” “Functional,” or “Targeted” formats. Doing so is time-consuming, confusing, and limiting. Instead, browse through the resume samples in this book and select the formats that will consolidate your essential information and present it effectively. You might even create your own hybrid by using elements from several formats. The writing will follow easily.

How can you draw attention to the most important data? In considering formats, keep in mind that “less is more.” In other words, it is more effective to present a few easy-to-read highlights than to cram a lot of information onto the page. Valuable achievements lose their impact when they compete for space with too much other data.

Surrounding your most important data with empty space on the paper (“white” space) instead of other data is the most effective method to emphasize information. Other simple graphic techniques include highlighting in bold, italics, or capital letters; using bullets; and indenting.

What is an alternative resume format? An alternative resume format is a non-traditional method to present your professional history. It is used in special circumstances to make an impact, target a particular position, or when your resume is not an effective marketing tool for a certain position. It can take the form of a letter, biographical sketch, portfolio, photograph, press release, etc.

To achieve your objective and avoid gimmicks, develop an alternative resume with the utmost care and utilize it in very few situations. Examples of Alternative Resumes can be found in Chapter 3 and Chapter 2.

Finishing Touches

What are they? While finishing touches are added to your resume near the end of the creative process, they are the elements most likely to be noticed first by prospective employers. That is why you should consider them carefully.

Finishing touches enhance the personalization of your resume. They include computerized output or professional typeset and printing of your resume; using high quality bond paper (colored or white); choosing colored ink; selecting matching, printed letterhead and envelopes; using contemporary type styles; and inserting graphics, such as symbols, pictures, or logos.

What’s the difference between the quality from my computer and that from a printing company? Very little. With either method you can achieve a professional look by incorporating a range of type styles and sizes; bold and italics highlighting capabilities; graphic elements, such as bullets, boxes, and thin, horizontal lines; and margin justification to eliminate a ragged edge to the right margin. Computer systems are so sophisticated and high quality now that the only reason to spend money at a print shop is if you have no computer at your disposal.

An alternative, cost-effective solution is to rent computer and printer time at a Desktop Publishing (DTP) service bureau. They exist in virtually every town these days. Check your local Yellow Pages, and remember to bring along this book or make a copy of the resume that you wish to use as your sample format.

What else is appropriate for you? Browse through this book for the resumes in your career area to see the kinds of other finishing touches that might be appropriate for you.

All the resumes in this book are shown in black and white, but in our resume-writing business we use colored papers—pastel shades of gray or blue—in addition to white and ivory. We prefer black ink because of its readability, but at a client’s request we also use navy blue ink on white paper or brown ink on ivory paper.

Matching, printed letterhead for cover letters and envelopes are always appropriate and can also be used as personal stationery.

Graphics should be used sparingly as a highlight, not a focal point. You can use a symbol found in your word processing software, design a logo, copy a graphic from a noncopyrighted publication, or select from among the many ready-made art (“clip art”) publications or electronic “clip art” software packages available.

The Cover Letter

Cover Letters are so important that we have devoted an entire chapter to them. See Chapter 2 for writing tips and examples of cover letters for many situations.

“BEFORE” AND “AFTER” RESUME COMPARISON

To illustrate the enormous improvement that can be made in a typical resume when our principles are applied, we present a “before” and “after” comparison for you to examine. Read both resumes, then check the critique that follows, which covers the topics below.

Content

• Order of sections

• Job descriptions

• Relevant information

• Wordiness

• Theme

Format

• Separation of sections

• Dates

• Narrative

Finishing Touches

• Typesetting

• Graphics

The “before” example can be found on pages 28-29 and the “after” example can be found on page 30.

BEFORE

	FRANK LYNCH
36 Squire Road
Brookline, Massachusetts 02146
(617) 555-9066
franklynch@anyisp.net

	EDUCATION:

	

	

	BENTLEY COLLEGE • Waltham, MA

	

	1997

	Master in Business Administration

	

	BENTLEY COLLEGE • Waltham, MA

	

	1995
	Bachelor in Business Administration

	LICENSES:
	

	

	Series 7 registration with the Securities Exchange Commission

	

	Series 63 registration with the State of Massachusetts

	

	Series 3 Commodities Licensed

	

	Life and Disability Insurance Licensed

	PROFESSIONAL EXPERIENCE:

	

	PRUDENTIAL-BACHE • Boston, MA

	

	2003 to present

	Vice President, Investments
I was promoted to 2nd Vice President of Investments in 2004 and then to Vice President of Investments in 2006. I was responsible for identifying high net worth individuals. Marketed to these clients a broad array of investment opportunities promoted by Prudential-Bache. Responsible for implementing a new cold calling campaign to establish contact with potential new accounts for a contingent of brokers. All accounts were established utilizing cold calling campaign. Trained Account Executives. As Account Executive, established reputation for top sales.

	

	DEAN WITTER REYNOLDS • Boston, MA

	

	2001 to 2003

	Account Executive
Responsible for the marketing of investment opportunities promoted by Dean Witter to the small and medium size investor.

	

	1997 to 2001

	Sales Associate
Responsible for identifying small business owners and individuals who had needs that could be satisfied Dean Witter products. In 1999 became a member of the “Million Dollar Roundtable.”

PROFESSIONAL ACTIVITIES:

I was invited to speak at many community and business organi-zations on topics ranging from “Choosing a Stockbroker” to “The Stock Market Cycle.”

PERSONAL:

I am married with two children and in excellent health. I am interested in computers, golf, and camping, and am active in community organizations such as PTO and Town Meeting.

REFERENCES:

My personal and professional references are available. They will be furnished upon request once a mutual interest has been established.

AFTER

	FRANK LYNCH
36 Squire Road
Brookline, MA 02146

	franklynch@anyisp.net
617-555-9066

OBJECTIVE: Sales Management - Investment Services

SUMMARY:

• 10-year record of achievement in investment sales and sales management Consistently ranked as top sales producer for new accounts

• Proven ability to recruit, train, and develop account executives Effective with rookies and seasoned professionals

• Demonstrated skill planning and implementing aggressive sales campaigns Direct cold calling activities - lead selection, presentation, closing

• In-depth knowledge of a full range of financial products Equities, annuities, tax advantage investments, and fixed income securities

• Active in promoting company image throughout the business community Professional speaker - “Choosing a Stock Broker,” “Stock Market Cycles”

• Hold numerous industry licenses Series 7 - SEC; Series 63 - Mass; Series 3 Commodities; Life and Disability

EXPERIENCE:

PRUDENTIAL-BACHE• BOSTON, MA

Vice President, Investments (2006 to present)

2nd Vice President, Investments (2004 to 2006)

Account Executive (2003 to 2004)

DEAN WITTER REYNOLDS • BOSTON, MA

Account Executive (2001 to 2003)

Sales Associate (1997 to 2001)

EDUCATION:

BENTLEY COLLEGE • WALTHAM, MA

M.B.A. - Marketing/Finance(1997)

B.S.B.A. - Marketing/Finance(1995)

“Before” and “After” Critique

Frank’s “before” resume is a typical example of good intentions gone awry. On the plus side, his two-page presentation is neat and well spaced, the information is organized into short sections, and some important data is highlighted in bold. Yet, the overall effect is lackluster and difficult to scan. Major areas were remedied in the “after” presentation:

Content

• Order of sections

BEFORE: The reader should not have to read through half a page to discover Frank’s career field. While Frank’s Education and Licenses are excellent credentials, they are not as important or impressive as his Experience, so they should not come first.

AFTER: Beginning with a short, very specific Objective keys the reader to Frank’s career goal. Next, a Summary condenses vital career information to support his Objective. By the time the reader reaches Frank’s Experience and Education sections, he or she already is aware of Frank’s major qualifications.

• Job descriptions

BEFORE: Frank has held similar positions in the same field and repeats very similar descriptions. He uses a hard-to-scan narrative writing style and begins sentences with the weak phrases “I was” and “Responsible for” instead of action verbs. His achievements are not highlighted.

AFTER: Frank’s Summary of major accomplishments spans his entire career so that repetitive descriptions for each job are not necessary. He highlights his achievements in short, strongly worded, bulleted statements. For futher emphasis, he uses bold italic lettering and supports each statement with specific information. His Experience section only lists positions, with job titles demonstrating career growth, so he does not need to make a specific statement about the promotions.

• Relevant information

BEFORE: Frank’s “Personal” and “Reference” sections are unnecessary. They add no information to promote his candidacy and, in fact, take up valuable space.

AFTER: Only information that supports Frank’s Objective is included on the resume. Omitting irrelevant information allows his credentials to be easily condensed onto one page.

• Wordiness

BEFORE: Each section is too wordy. The Education section should be condensed by abbreviating the degrees and listing both under the same college name. Licenses which are common in a field do not need elaboration. In general, the style is rambling, unfocused, and repetitive.

AFTER: Remember, “less is more.” Streamlining each section and combining information from several sections into the Summary (e.g., professional speaking engagements and licenses) dramatically improves scannability. Frank uses phrases instead of sentences in his Summary to further reduce wordiness.

• Theme

BEFORE: Frank’s resume is unfocused. He uses neither an Objective nor an Alternative to an Objective at the top of his resume. None of his achievements are highlighted. Consequently, without more information from a cover letter or an interview, the reader must guess which credentials are Frank’s most important.

AFTER: Frank’s Objective immediately establishes a focus for his resume, although even without one, the Summary section would serve the same function. Key elements are highlighted effectively so that they document Frank’s expertise in his field. The Experience and Education sections further support his competence.

Format

• Separation of sections

BEFORE: The lack of horizontal lines or empty space in the left margin to separate sections presents the reader with the formidable task of sifting through all of Frank’s information instead of skimming from section to section.

AFTER: Separating the sections with horizontal lines allows the reader to focus on each section as a cluster and improves scannability. The reader’s eye now travels top-to-bottom instead of left-to-right, and he or she can grasp much more information at a glance.

• Dates

BEFORE: Dates are bold and placed in the left margin. Not only does this overstate their importance, it interferes with the reader’s concentration on important factual material.

AFTER: Dates appear next to the job titles and college degrees and appropriately serve as reference data in that position.

• Narrative

BEFORE: Long paragraphs are cumbersome to read and do not allow for emphasis of Frank’s achievements.

AFTER: Short, bulleted statements highlight the most important information that Frank needs to communicate quickly to the reader.

Finishing Touches

• Typesetting

BEFORE: Frank’s typewritten resume is plain. It is uninviting to read because it lacks crispness and vitality. The hyphenation on the right edge is unattractive and impedes the flow of words.

AFTER: Typesetting or desktop publishing equipment, with its variety of type styles and highlighting capabilities, turns Frank’s resume into a dynamic marketing tool.

• Graphics

BEFORE: Frank’s resume is devoid of any graphic touches that would attract the reader.

AFTER: Simple graphic touches, such as a flush-left heading, bullets, and horizontal lines distinguish Frank’s resume from that of other candidates.

ACTION VERBS

	
	
	

	Account
	Decide
	Invent
	Reduce

	Achieve
	Define
	Invest
	Refer

	Administer
	Delegate
	Investigate
	Regulate

	Advise
	Deliver
	Judge
	Relate

	Analyze
	Demonstrate
	Lead
	Reorganize

	Answer
	Design
	Lecture
	Repair

	Apply
	Detect
	Locate
	Represent

	Arbitrate
	Determine
	Log
	Research

	Arrange
	Develop
	Maintain
	Respond

	Assemble
	Devise
	Manage
	Restore

	Assess
	Diagnose
	Manipulate
	Retrieve

	Assign
	Direct
	Manufacture
	Review

	Assist
	Discover
	Measure
	Revise

	Audit
	Distribute
	Mediate
	Revitalize

	Build
	Edit
	Memorize
	Route

	Calculate
	Elaborate
	Modify
	Search

	Categorize
	Eliminate
	Monitor
	Select

	Chart
	Encourage
	Motivate
	Sell

	Classify
	Establish
	Negotiate
	Serve

	Coach
	Estimate
	Obtain
	Simplify

	Code
	Evaluate
	Offer
	Solve

	Collaborate
	Examine
	Operate
	Spearhead

	Collect
	Expand
	Order
	Speculate

	Communicate
	Explain
	Organize
	Sponsor

	Compile
	File
	Outline
	Study

	Complete
	Formulate
	Perform
	Succeed

	Compose
	Gather
	Persuade
	Summarize

	Compound
	Generate
	Plan
	Supervise

	Compute
	Guide
	Prepare
	Supply

	Conduct
	Handle
	Prescribe
	Support

	Confirm
	Help
	Present
	Synthesize

	Conserve
	Identify
	Print
	Teach

	Consolidate
	Illustrate
	Process
	Test

	Construct
	Implement
	Produce
	Train

	Consult
	Improve
	Promote
	Translate

	Contact
	Increase
	Protect
	Troubleshoot

	Contribute
	Initiate
	Prove
	Tutor

	Control
	Install
	Provide
	Unite

	Coordinate
	Institute
	Realize
	Utilize

	Copy
	Instruct
	Receive
	Vault

	Correspond
	Interact
	Recommend
	Verify

	Counsel
	Interpret
	Record
	Volunteer

	Create
	Interview
	Recruit
	Write

2 Cover Letters

Cover Letters Are Crucial

The cover letter should be viewed as an important companion piece to the resume. Whether you are developing a cover letter to re-enter the job market, secure a promotion, or register with a recruiter, the cover letter should form a personal connection between you and the reader. Communicate information that will make your credentials stand out from all others. Try to leave a strong, positive impression in the reader’s mind. Enthusiasm is essential.

Each cover letter needs to contain a brief summary of your qualifications and/or achievements and specific statements regarding your interest in that particular company/position and how you can uniquely contribute.

Never underestimate the power of a well-written, personal cover letter! It could very well influence whether a recruiter or department manager will read your resume.

Express Yourself Concisely And Logically

• Paragraph One - Open with an introductory statement that grabs the reader and compels him or her to continue reading. Be upbeat, but not offensive.

• Paragraph Two - Briefly summarize your pertinent background and refer the reader to the credentials on your resume that are relevant to your candidacy.

• Paragraph Three - Indicate why you are interested in the position, company, product, or service. Stress what you can contribute to the company.

• Paragraph Four - Emphasize your desire for a personal meeting and your intention to follow up your letter with a phone call. Then, do it!

Do Your Homework On Each Company

Find background information through library sources such as Dun & Bradstreet directories, The Thomas Register, and statewide directories of manufacturers and service industries; company annual reports and newsletters; trade journals; company public relations departments; and other company employees. This information will also better prepare you for your interview.

Do Not Include A Salary History

Never commit yourself in writing to a salary range because you might sell yourself too low or price yourself out of the job. Salary is best discussed after the first interview, in the context of a total benefits package.

Ignore the request for a salary history; instead, develop a strong cover letter and resume that will motivate the prospective employer to invite you in for an interview. Probabilities are high that if you make a strong impression on the interviewer, the issue of salary will become less important to him or her.

Tell Why You Want The New Job

This is important information to include in your cover letter. However, do not make negative statements about your present company or boss. Instead, project an ambitious attitude. If you are looking for more challenge, money, growth, or management responsibility, say so. In the event you have been laid off due to company reorganization or relocation, say that also. See the section below for cases of termination.

A Note About Termination

Your cover letter should not indicate that you have ever been fired from previous employment, because this information could negatively affect a prospective employer’s attitude about even meeting you. Write your letter exactly as if you were never fired—summarize your credentials and stress your achievements. You might need to honestly discuss your status in an interview, but never volunteer negative information.

A Word Of Caution About Letter Campaigns

Letter campaigns, or mass mailings, while tremendously efficient, usually have low impact and yield poor results. So, launching a letter campaign might make you feel as if you are busy doing something positive about securing a new job, but your time might be better spent in the library researching particular companies, conducting informational interviews with knowledgeable professionals, contacting recruiters in your profession, or attending networking meetings to try to make personal contacts.

A New Idea—The Broadcast Letter

With corporate mergers, buy-outs, relocations, and bankruptcies ever more prevalent, more and more employees are finding themselves out of a job through no fault of their own. Thus, the birth of new techniques to help laid-off employees find new, suitable positions. The broadcast letter is one such method. It’s highly effective for you, the job hunter, and costs your former employer practically nothing.

In effect, the broadcast letter is a letter of recommendation written for you by the highest level executive possible in your company, and then sent by him or her to top executives in carefully researched companies. It is far more effective than a cover letter written by you because it is an endorsement by a third party, one who is, hopefully, influential in the eyes of the reader.

The broadcast letter should include information about you describing:

• Length of service

• Scope of responsibilities

• Major accomplishments

• Value to the company

• Explanation of your current employment status

• Unconditional endorsement by the company

After The Interview—The Follow-Up Letter

Common courtesy dictates that you send a personally typed or handwritten follow-up letter to each person with whom you interviewed. Such a letter should:

• Describe your appreciation for time spent together

• Review the key points discussed

• Reiterate your interest in the position and company

You can also utilize the follow-up letter as a second chance to sell yourself and as a way to keep your name and image alive in the interviewer’s mind. The follow-up letter is a new opportunity to:

• Send an updated resume or other supporting data

• Suggest a relevant idea for the prospective company

• Smooth over any part of the interview in which you felt less than confident

Letters For Special Situations

Throughout your career you will be faced with the need to write various letters for special career situations (for example, request for recommendation, thank you for an informational interview, declining an offer, resignation). For your convenience, in this chapter we have included samples of different kinds of letters which will help you project a professional image no matter what the circumstances. The letters are indexed by situation.

ACCEPTANCE OF OFFER

	128 Horatio Avenue
Tampa, FL 33606

	Date

	Elaine Monroe
Regional Sales Manager
Belmont Industries
3342 Beach Drive
Tampa, FL 33606

	Dear Elaine,

	I am delighted to accept the offer of employment from Belmont Industries as District Sales Manager - Southern Territory.

	As you requested, I am signing and returning the employment contract, which outlines the scope of the position, compensation plan, and benefit package.

	Because of my many contacts at Belmont, I really feel as if I’m “cominghome” rather than starting a new position. It will be exciting to implement the many programs which you and I discussed during the interviewing process.

	Happy holidays. I look forward to seeing you on January 2.

	Sincerely,

	Ellen Caban

	Encl.: Employment contract

[image: image] Ellen has made the transition from candidate to employee.

[image: image] Her acceptance letter is brief, but enthusiastic.

[image: image] It helps set a positive tone for her first day on the job.

ALTERNATIVE TO RESUME (Achievement-oriented)

	37 Preston Brook Lane
Bothell, WA 98011

	Date

	Pierre Marchand
Desmond Demographics Company
314 Sandy Island Way
Redmond, WA 98052

	Dear Mr. Marchand,

	As a marketing executive with a national computer services firm, I have had 12+ years of experience in the highly competitive information services market. This experience includes development of market strategies, key account programs, and vertical market penetration.

	You may be interested in some of my accomplishments:

	

	• Successfully directed the marketing efforts of the company’s sales force to penetrate the information services marketplace with system solutions for list management.

	

	• Sold value added systems priced between $1M and $2M.

	

	• Five consecutive years in the company’s Top Sales Club by exceeding objectives in such categories as actual P&L vs. plan, product mix, and new business goals.

	I hold an M.B.A. from University of Utah’s Executive Program and prior to that earned a B.A. in Marketing at Seattle University.

	I would be pleased to discuss my background in greater detail and will call you next week to ask some questions about the Sales Manager opening.

	Sincerely yours,

	Scott Atkinson

[image: image] Scott’s letter identifies major accomplishments that support his candidacy.

[image: image] He eliminates the need for Pierre to read extraneous information on a resume.

[image: image] To insure confidentiality, he describes his present company without naming it.

ALTERNATIVE TO RESUME (Credential-oriented)

	128 Forest Street
Lowman, ID 83637

	Date

	Board of Selectmen
Ustick Town Hall
556 Mill Pond Parkway
Ustick, ID 83704

	To Whom It May Concern:

	I am interested in being considered for the position of Chief of Police as recently advertised in the Boise Tribune.

	My background includes an AS in Criminal Justice, Municipal Police Officers Training at the State Police Academy, and completion of 15 training courses at the Criminal Justice Training Center.

	Since 1978 I have worked as a Police Investigator for the Boise Housing Authority where I have gained valuable hands-on experience investigating and resolving public safety issues. Previously I was employed as a Federal Police Officer at the Public Health Hospital and a Special Police Officer at Boise Bible College. I am also a member of the Boise Police-Community Relations Committee.

	I am well acquainted with law enforcement agencies/personnel in and around Ustick, and am knowledgeable about the numerous challenges facing suburban communities relating to crime prevention and the promotion of a positive town image.

	I have established an exemplary record in the field of Law Enforcement and am proud of my ability to get things done in a professional and efficient manner. I believe I am a strong candidate for this position and would welcome the opportunity to meet in person to further discuss my qualifications.

	I will call you next week to answer any questions. Thank you for your consideration.

	Sincerely,

	Norris Kirkland

[image: image] Norris’ key credentials pre-qualify him as a contender for Chief of Police.

[image: image] He omits specific job duties because they are obvious to the Board.

[image: image] During the interview, Norris can provide more detailed information.

BROADCAST LETTER

	Bancroft Industries
332 Winston Place
Winston-Salem, NC 27102
919/ 555-4500
www.bancroftindustries.com

	Date

	Frederick Hanlon
President
GCC Components
54 Reynolds Parkway
Winston-Salem, NC 27102

	Dear Fred,

	I am pleased to introduce Russ Kirk, a Technical Sales Manager with an outstanding record of accomplishment at Bancroft Industries for more than a decade.

	Russ came on board during a period of near chaos at Bancroft—sales were sagging due to international competition and late deliveries; communication between the engineering, production, and sales departments was nonexistent; and Bancroft was steadily losing its reputation as an industry leader.

	Then, Russ stepped in and worked his magic. Combining his technical expertise, sales & marketing savvy, and boundless enthusiasm, Russ successfully analyzed major stumbling blocks, developed strategies, and implemented action plans. Most important, he fostered in-house communication and team spirit, resulting in Bancroft’s re-emergence and continued standing as a key player in the industry.

	We value Russ as an integral part of our management team and hate to lose him as a result of our planned relocation, but our loss could be your gain. I recommend him unconditionally.

	Sincerely,

	John L. Meyers
CEO

[image: image] John knows Fred personally, so this letter will be taken seriously.

[image: image] His praise of Russ is glowing, specific, and sincere.

[image: image] The closing sentence is vital to Russ’ chances for a new position.

CAREER CHANGE (A)

	213 Rialto Road
Oakley, OH 45209

	Date

	Mr. Peter Vesterman
Vice President
Depositor’s Trust Company
One Plymouth Plaza
Cincinnati, OH 45202

	Dear Mr. Vesterman:

	Early last month I heard you speak at our industry seminar and was impressed with the level of diligence your firm performs prior to presenting a package to a lender.

	I had never considered mortgage brokering as a career option, but now feel it is one that takes full advantage of my background.

	I currently work for Huntington Development Company in a financial management capacity. One recent responsibility is procurement of permanent financing for seven historic restorations. Specifically, I prepare financial projections, analyze appraisals and test assumptions used by appraisers to arrive at value. In addition, I communicate with bankers and mortgage brokers regarding occupancy, debt coverage and net operating income requirements, and loan to value ratios.

	My enclosed resume will prove me a seasoned professional. I hope you’ll agree that I could be an asset to your Mortgage Finance Group.

	I will call you next week to discuss opportunities at Depositor’s Trust.

	Very truly yours,

	Irene Dracut

	Encl.: resume

[image: image] Irene captures the prospective employer’s interest by opening her letter on a personal note, conveying genuine interest in Depositor’s Trust Company.

[image: image] She stresses that her current expertise is transferable to brokering.

CAREER CHANGE (B)

	3 Bolton Street
Donaldson, OK 74104

	Date

	Rhonda Ulrich
Human Resources Manager
Trimount Industries
788 Stadium Street
Tulsa, OK 74101

	Dear Ms. Ulrich,

	The heart of any organization is its Human Resources Department, an area where I can readily make a contribution.

	It is my intention to pursue a new career as a Human Resources generalist, and I understand that Trimount has several openings.

	As the enclosed resume indicates, I hold a BS degree and have worked for several years in teaching and educational program management at the university level.

	My strengths lie in training, listening, writing, planning, and organizing. I am able to learn quickly, adapt to new situations, and perform well under pressure. And I know that there can be a tremendous amount of pressure trying to keep an organization flowing.

	Above all else, I’m positive and a good motivator. I’d appreciate being considered for one of your openings, and will contact you next week to discuss available positions.

	Sincerely,

	Charles Seymour

	Encl: resume

[image: image] Charles readily acknowledges that he’s a novice in Human Resources, but at the same time communicates a basic understanding of the field.

[image: image] The good feelings which Charles communicates are his biggest asset.

CAREER CHANGE (C)

	921 Joslin Road
Lincoln Park, IL 60614

	Date

	April Giosa
Director of Human Resources
Getaway Tours
2500 East 33rd Street
Chicago, IL

	Dear Ms. Giosa:

	Getaway Tours is rapidly expanding in New York, and I can contribute to that success.

	The enclosed resume will indicate that my professional background spans both business and education. Raised in France, I am widely-travelled and multi-lingual. I have taught foreign languages, worked as a translator, and live easily within diverse cultures. I’m a public relations natural.

	After 15 years in Chicago, I have reached a plateau in my career and am relocating to New York. In such a culturally rich area as New York, I believe my qualifications will be valuable.

	My ability to communicate in many languages, plan and implement creative programs, work independently or on a team, facilitate change, energize and motivate groups, and present a mature, professional image are all vital.

	I have been following Getaway’s phenomenal progress very closely, and hope to be a part of it. I will contact you next week.

	Sincerely,

	Jeffrey Fournier

	Encl: resume

[image: image] Jeff has chosen a new career path in which he has little direct experience, but

[image: image] is obviously well-qualified.

[image: image] He helps the company understand how he can contribute to its goals.

CAREER CHANGE (D)

	2368 Morningside Drive
Agoura, CA 91301

	Date

	Stanley Ackerman
Sales Manager
Aviva Athletics, Inc.
29 Berkeley Street
City of Commerce, CA 90022

	Dear Mr. Ackerman:

	Aviva products must be easy to sell. I know because, as a golf pro, I wear them and recommend them. That’s why I was thrilled to see your ad for a Sales Rep in today’s LA Times.

	As a PGA-certified golf teaching professional, I have worked for seven years on a commissioned basis: in effect, self-employed, generating revenues for myself and athletic clubs through the implementation of successful instructional programs and participation in multi-pronged promotional programs. I know major manufacturers of athleticequipment and clothing, and have participated in several wear-testing programs for them, including Aviva.

	I love being a teaching pro, but am ready to move on to a more lucrative and challenging career. For me, sales is a natural!

	Aviva particularly interests me because of its high profile product line of athletic equipment and clothing. I have many ideas for promotional programs which I would like to share with you. I will call you next week after you’ve had a chance to review the enclosed resume.

	Sincerely yours,

	Jean Quigley

	Encl.: resume

[image: image] Jean’s approach is upbeat and confident.

[image: image] She relates key aspects of her present position to the field of sales.

[image: image] Her closing paragraph is provocative enough to win telephone time.

CAREER CHANGE (E)

	455 Hillman Avenue
Waverly, MI 48917

	Date

	Edward Beacham
Sales Manager
Alcon Computer Company
Suite 404
6722 E. Washington Street
Lansing, MI 48924

	Dear Mr. Beacham,

	I’m a different kind of sales candidate.

	One with formal computer science and mathematics training, a strong teaching background and, like Alcon, a strong interest in the desktop publishing field. In fact, I’m a computer fanatic who can’t resist the latest technology, particularly Alcon’s.

	Unfortunately, like many professional educators, I’m under-compensated, understimulated, and underchallenged. A sales career at Alcon can remedy all that.

	Presently I work evenings so that I can use my days to prepare for this career change. I will contact your office next week after you’ve had a chance to review my credentials. I look forward to talking Alcon and computers.

	Sincerely yours,

	Hal Jarvis

	Encl.: resume

[image: image] Hal is enthusiastic about his career change.

[image: image] He communicates a knowledge of Alcon products and sales.

[image: image] He is proud of his non-sales background and uses it as a selling point.

CAREER CHANGE (F)

	87 Balsam Shores Drive
Lake Forest, FL 32208

	Date

	William Sparks
Dean, Business Department
Jacksonville University
24 Kingston Avenue
Jacksonville, FL 32201

	Dear Mr. Sparks:

	I am definitely not the typical candidate applying for a teaching position.

	After ten years as the owner of a profitable shoe manufacturing business, I decided to close the company and pursue other business/teaching endeavors including consultation to start-up companies to improve their production and material sourcing.

	Teaching Economics I&II nights at Jacksonville University is the most satisfying part of my career now. I hope to use this experience and my business expertise to launch a fulltime teaching career. I am confident my educational background and practical business experience would enable me to enrich the curriculum in management, marketing, economics, and accounting theory.

	Reggie Adams has graciously offered to speak with you about my teaching performance. I will call you following that discussion and your review of the enclosed resume.

	Sincerely,

	John Merchant

	Encl: resume

[image: image] John converts his “non-traditional” background into an asset.

[image: image] His part-time teaching position communicates his commitment to his career change, and affords him an influential reference.

COLLEGE APPLICATION

	772 Buckingham Drive
E. Atlanta, GA 30316

	Date

	Dr. Amanda Frangellis
Acting Director
Graduate Admissions Office
Clark Atlanta University
Atlanta, GA 30304

	Dear Dr. Frangellis,

	Enclosed are the necessary documents which comprise my application for entrance into Clark Atlanta University’s Master of Science in Nursing Program:

	

	Application Form
Essay
Copy of R.N. License
Residency Form
Application fee of $20.00

	If you require additional information, please do not hesitate to contact me.

	I will check with your office on the status of my application in one month.

	Sincerely,

	Brenda Pettruzelli

	Encls.

[image: image] Brenda sends a brief letter to accompany her college application to notify the Admissions Office that her file is complete.

[image: image] She supplies a checklist of each document to ease the administrator’s task.

DECLINING AN OFFER

	463 Arrowhead Park
Decatur, AL 35603

	Date

	Stephen Rich
Uncommon Scents
84 Thompson Street
Huntsville, AL 35802

	Dear Stephen,

	I was delighted to receive your call on Monday offering me the opportunity to manage your shop in Huntsville. As you know, I’m Uncommon Scents’ #1 customer!

	I had hoped from our initial conversation that the opening at your Decatur shop would become available a little sooner, but since this has not occurred, I’m in the very disappointing position of having to decline your offer.

	It was a tough decision, but after much thought, I accepted another retail management position with HeartBeeps a little closer to home.

	Thank you so much for the confidence you showed in me by selecting me for the Manager’s position. I’d like to keep in touch from time to time in case either of our situations changes again.

	Sincerely,

	Laureen Brosnan

[image: image] Laureen frankly communicates her pleasure in having been selected for the position, and her regret in having to decline.

[image: image] Her gracious tone has left open the possibility for future employment.

ENTRY-LEVEL (A)

	6 Ash Street
Gladstone, MO 64118

	Date

	Beverly Salem
Director of Personnel
Dawson Associates
455 Lee Plaza
Kansas City, MO 64108

	Dear Ms. Salem:

	I am seeking the opportunity to prove myself.

	As a recent graduate of Columbia College with a degree in marketing, I plan to pursue a career in advertising or public relations, and would love to begin at Dawson as a copywriter.

	In addition to my resume, I am sending a portfolio of writing samples—from satire to sports reports. I hope they will generate interest in speaking with me personally about career opportunities at Dawson.

	I will call your office next week. Thank you for your consideration.

	Sincerely,

	John Alvarez

	Encl.: resume and portfolio

[image: image] John’s letter is typical for someone seeking an entry-level position, but he goes a step further by defining his career goals.

[image: image] He uses his portfolio as a marketing tool.

ENTRY-LEVEL (B)

	270 Brighton Avenue
Brighton, MA 02135

	Date

	Arthur Humphries
Director of Consulting
Pierce Business Consultants
56-B Causeway Street
Boston, MA 02101

	Dear Mr. Humphries,

	Jim Peabody of your Marketing Group suggested I contact you about an entry-level research position with Pierce. I am familiar with the scope of Pierce’s consulting projects and am eager to become part of such a dynamic organization.

	My personal background might be of particular interest to you, as I was born and educated in Munich and am fluent in both German and French. I am familiar with many European cultures, and could easily undertake assignments abroad.

	As the enclosed resume indicates, I hold a BA in Management and throughout college have worked part-time in finance, government, and manufacturing environments. Within all of these positions I demonstrated the ability to work independently and efficiently as well as having excellent communication, organization, research, and problem-solving skills.

	Jim’s enthusiasm about Pierce is contagious, and he assured me that you would welcome my call next week.

	Sincerely,

	Maria Schulze

	Encl: resume

[image: image] Maria has researched consulting firms and chosen to contact Pierce.

[image: image] She presents her strongest credentials, her personal background, first.

[image: image] She makes excellent use of her referral source.

FOLLOWING INTERVIEW (Brief)

	34-H Maplewood Street
Egan, MN 55111

	Date

	Ira Nash
Belden Fulfillment Company
3289 West Park Street
St. Paul, MN 55101

	Dear Ira,

	Thanks for meeting with me again on Wednesday to tell me more about the administrative opening at Belden Fulfillment Company.

	After seeing your set-up first hand, I am confident that I could make an immediate contribution by effectively streamlining your computer system. I would also welcome additional responsibilities in the areas of research and marketing.

	I would like to say that during both meetings I felt comfortable interacting with you and your brother, and believe your operation would provide me with a positive work environment.

	As we discussed, I am available to come on board at the beginning of next month. I will check with you at the end of next week about the status of my candidacy.

	Sincerely,

	Kevin O’Malley

[image: image] Kevin’s letter serves as a thank-you and a reminder of his continued interest.

[image: image] He offers general suggestions regarding his contributions.

[image: image] Above all, Kevin demonstrates his willingness to expand his job description.

FOLLOWING INTERVIEW (In-depth)

	Gail Travers
561 Glendale Court
Newton, Massachusetts 02158

	Date

	Andrew S. Chesterton
Chief Operations Officer
Bushing Hospital
120 Charles Street
Boston, MA 02114

	Dear Mr. Chesterton:

	I thought long and hard about our discussion last week, and I wish to offer some additional thoughts regarding key planning issues at Bushing Hospital. I also wish to reiterate my strong interest in the position of Director of Strategic Planning. My impression is that a close “fit” exists between your planning needs and my abilities, specifically my ability to develop, conduct, and implement a strategic planning process tailored to the local environment.

	1. I suggest the following immediate approach:

	

	• Development of a Strategic Planning Committee.

	

	• Interviews with board members and key personnel to determine orientation and issues.

	

	• Analysis of internal hospital operations.

	

	• Identification of strategic business units and determination of future strategic directions.

	

	• Prioritization and development of action plans.

	

	• Ongoing strategy sessions for senior management.

	2. Medical Staff Issues.

	You raised the question of how to determine physician needs by specialty. I suggest that solutions to this issue be examined as part of a complete medical staff profile; including an overview of the entire medical staff in terms of status and specialty composition, the age and location of practice, and utilization contribution to the hospital of the top 100 admitters.

	3. Development of business plans for the product line management of Obstetrics and Pediatrics should be accelerated through the development of strategic planning sub-committees.

	Other priorities identified by hospital administration could also be implemented independent of the strategic planning process. This type of immediate planning process would allow Bushing Hospital to gain market share.

	I hope these thoughts provide additional clarification regarding the potential contribution I could make as Director of Strategic Planning. I have also enclosed a statement of qualifications and experience to provide you with additional background on the firm and my project experience.

	I will contact you next week to see whether you need additional information.

	Sincerely yours,

	Gail Travers

	Encls.

[image: image] Gail’s not yet on staff, but shows she completely understands the “big picture.”

[image: image] She uses indentation and bullets to emphasize her main points.

[image: image] The letter is 2 pages, but it is easy to scan because of the white space.

FOLLOWING TELEPHONE INQUIRY

	Tina A. Wong

	tinawong@anyisp.net

	3 Sixth Street • West Allis, WI 53214

	414/555-6892

	Date

	Ms. Donna Carzzo
Trimar Desktop, Inc.
17 Biltmore Avenue
Greenfield, WI 53220

	Dear Donna:

	I enjoyed our phone conversation and would like to meet with you to further discuss the Customer Service job.

	It is my belief that customer service is the keystone in keeping customers and building additional business. In the past, I knew that many companies where I worked could have increased sales if they had also provided services which maximized the use of their products. It would be very exciting to me to become involved with researching and implementing various customer support services.

	The skills I have acquired while selling would be very beneficial in this type of marketing position. Having worked in the field, I know what customers need and how to uncover those needs. As I sold sophisticated systems in the high tech marketplace, I am confident that the transition to the desktop publishing market would be a smooth one.

	I hope the enclosed resume answers some of your questions. I will be in touch with you by the end of next week to arrange for a convenient meeting time. Thank you for your consideration.

	Sincerely,

	Tina A. Wong

	Encl.: resume

[image: image] Tina has established that her sales philosophy is the same as the company’s.

[image: image] Her letter continues to establish rapport with her prospective employer and sets a positive tone for her upcoming interview.

INTERNSHIP

	45-D Yarnell Drive
Rincon, AZ 85710

	Date

	Dr. Carol Stokely, Chair
Department of Physical Education and Athletics
Southwestern College Sports Center
Phoenix, AZ 85032

	Dear Dr. Stokely,

	I am enthusiastic about working with young people, and hope that I will be able to continue in this pursuit as an intern in the Re-creational Management Program at Southwestern College.

	Currently I am a candidate for a Master’s Degree in Sports, Recreation and Fitness Management at University of Arizona, where I have been exposed to a varied curriculum encompassing all phases of facilities management, case studies, and on-site visits to recreational centers.

	At the University I teach tennis to college students. Prior to this, I coached a coed YMCA tennis team for youngsters ages five to eighteen. I am also qualified to teach swimming: recently I coached two “A” level competetitive junior teams in Tucson.

	Both Dr. Kenneth Fillmore and Dr. Arleen Drayton, faculty members at University of Arizona, have offered to answer any questions about my academic program. After you have discussed my candidacy with them and have had a chance to review the enclosed resume, I will contact you for your reactions.

	Sincerely,

	Timothy Fulton

[image: image] Tim stresses academics, extracurricular activities, and references.

[image: image] References from professors are especially impressive to other professors.

[image: image] His closing sentence invites a dialogue between himself and Dr. Stokely.

JOB-SHARING

	24 Lynnway Arms
Beatrice, NE 68310

	Date

	Yvette Stone
Personnel Director
Beatrice Advertising
744 Main Street
Beatrice, NE 68310

	Dear Ms. Stone,

	Many proponents of job-sharing swear that two part-time people are significantly more productive than one full-time person.

	Jane Jones and I share this philosophy, and so are applying as a seasoned team for your Account Executive position.

	As outlined in the enclosed resumes, Jane and I have impressive credentials to contribute to a working partnership:

	

	• 20 years combined experience in top advertising agencies, the last 2 in a job-sharing capacity.

	

	• Solid record of achievement in copywriting, graphic design and production, and media planning.

	

	• Success in conducting market research, as well as designing and implementing creative marketing campaigns.

	

	• Ability to service established accounts and develop new business within the consumer market.

	We sincerely hope you will consider our proposal and allow us to meet with you to further share our ideas on the possibilities a team approach might offer. We will call you in two weeks after you’ve had a chance to review our credentials.

	Sincerely yours,

	Phyllis Geld
Encl.: resume

[image: image] Phyllis and Jane are pioneers, and their sell job is extremely difficult.

[image: image] Their letter reflects sincerity, tact, and determination.

[image: image] The professional tone of the letter gives credibility to their ideas.

LAY-OFF

	29 Hunt Club Lane
Oyster Bay, NY 11771

	Date

	Kathleen Everett
Regional Sales Manager
Marden Lawn Care Company
5 Noanett Road
Hicksville, NY 11802

	Dear Ms. Everett:

	As you may know, Kraft has recently been purchased by Carson Industries and the company reorganization will necessitate a career move for me in the very near future.

	Marden Company particularly interests me because of its close association with Kraft. I believe that when you review the enclosed resume, you will agree that I am a strong candidate for a District Manager position because of my in-depth knowledge of your product lines and distribution channels.

	Since 2000 I have worked as Area Sales Manager at Kraft Hardware Co., where I am currently responsible for developing and implementing sales strategies for their fastest growing territory. Prior to that I was with Folsom Company as Union District Sales Manager.

	Throughout my fifteen years in the industry I have a established a solid record for successful sales and marketing techniques, fostered a large customer base, and gained in-depth knowledge of the major industry competitors.

	I welcome the opportunity to further discuss my qualifications and how I might contribute to the sales and marketing programs at Marden Company. I’ll contact you next week to set up a meeting.

	Sincerely yours,

	Michael Gregorio

	Encl.: resume

[image: image] Michael ad dresses his impending lay-off immediately.

[image: image] He establishes his familiarity with Marden product lines, and states that his move to Marden would also be extremely beneficial for the company.

LETTER CAMPAIGN (Direct)

	1606 Connecticut Avenue
Brookside, DE 19711

	Date

	Harvey Feinstein, Esquire
Legal Department
Arlwood Companies
18 Cheshire Street
Washington, DC 20027

	Dear Attorney Feinstein:

	The enclosed resume is an expression of my interest in an associate position in the Legal Department at Arlwood.

	I have a strong academic background and several years of legal work experience. Prior to my current legislative work, I was employed as a law clerk in the District Court of Newark.

	Presently at the Delaware Senate, I plan and coordinate efforts of lawyers, technical consultants, public relations agents and fund raisers in order to realize various legislative committee projects. At the District Court of Newark, I researched and wrote judicial opinions addressing complex legal issues, and participated in settlement negotiations and all aspects of trial advocacy.

	My current Senate Committee directorship with the Delaware Senate will conclude in two months. I am planning to visit family in Washington then and would appreciate the opportunity to arrange an interview at that time. I will call your office next week to determine the possibility of scheduling a personal meeting with you.

	Thank you for your time and consideration.

	Sincerely yours,

	Wendy Sharton

	Encl.: resume

[image: image] Wendy is quickly canvassing numerous local firms for a legal position, so she does not cite specific reasons for her interest in Arlwood.

[image: image] Her letter is appropriately conservative for a legal position.

LETTER CAMPAIGN (Networking)

	7 Rawlings Road
Forest Hill, VA 23225

	Date

	Glynnis Hines, C.P.A.
Carson & Griffin, C.P.A.’s
981 River Street
Richmond, VA 23219

	Dear Ms. Hines:

	I am contacting area CPA’s whose list of client companies might include start-up or small firms seeking an experienced Controller.

	The enclosed resume outlines nearly twelve years of broad-based experience encompassing finance, sales management, and operations. I am particularly expert at analyzing businesses and implementing controls, developing business plans, and computerizing systems.

	Presently I am employed as a Controller at Lee Tech, a small manufacturer of air quality monitoring devices. While I have thoroughly enjoyed my affiliation with Lee, I am exploring alternative positions within a larger environment.

	If you feel my qualifications suit the needs of any of your clients, I would appreciate it if you could refer my name to them. I will be in touch with you in two weeks to introduce myself and answer any questions.

	Thank you for your consideration.

	Sincerely yours,

	Iris Mendelson

	Encl.: resume

[image: image] Iris cleverly is seeking to secure a new position through professional networking.

[image: image] In effect, she’s letting the CPA firms function as personnel agencies for her.

[image: image] She states her specific goals and her intent to follow up with a call.

NEW BUSINESS ANNOUNCEMENT

	VICTOR NEWSOM
P.O. Box 51
Waltham, MA 02154
(617) 555-6060

	Date

	Dear Friends, Associates, and Potential Clients:

	As you may know, after six years as a senior manager at Malden Community Health Plan, I recently resigned to form Lexington Associates, a consulting firm specializing in the research, analysis, planning, and implementation of health care programs for the private and public sectors. The attached summary briefly describes the wide range of services and areas of expertise which I offer. My resume is also available at your request.

	As I utilize a network of outstanding professional colleagues, I can effectively collaborate with each client to develop a flexible and integrated set of services to meet the specific needs of any organization. Currently my client list includes a managed health care association, a nursing home franchise, and a medical consulting firm. I am now eager to expand my client base and welcome the opportunity to discuss the needs that you or your associates might have now or in the future.

	I will call you next week to answer your questions.

	Sincerely yours,

	Victor Newsom, DPA

	Encl.: Summary of Consulting Services

[image: image] Victor first canvasses his friends and colleagues for potential clients.

[image: image] He reviews his professional bacground and explains his firm’s services.

[image: image] The personal follow-up call is key to his success in securing referrals.

PROMOTION (A)

	738 Fenton Way
Dutton, MI 49511

	Date

	Oscar Nyman, Ph.D
Superintendent of Schools
Walker Public Schools
122 Bishop Lane
Walker, MI 49504

	Dear Dr. Nyman:

	As you may know, I have been an Elementary Teacher with the Walker Public Schools since 2003. Currently I am at the Elmwood Education Center with the Be Happy Program. Prior positions included Grade 2 and Grade 4 assignments in both self-contained and team teaching environments.

	I hope you agree that my 18 years with the Walker Public Schools uniquely qualify me for the recently vacated Administrative Intern position.

	My strengths include: dedication, maturity, and flexibility; positive relationships with students, interns, parents, teachers, and administrators; classroom and supervisory experience; leadership experience in the Walker Teachers Association; insight into the many ways teachers and administrators in Walker can collaborate for the betterment of the children.

	I am very eager to be considered for this new challenge and look forward to the opportunity to contribute to the Walker Public Schools in a new capacity. I am enclosing a current resume for your convenience.

	Sincerely yours,

	Deborah Titus

	Encl.: resume

[image: image] Deborah’s approach is straightforward and simple.

[image: image] Although her credentials are already known, she reiterates them to refresh the reader’s memory.

PROMOTION (B)

	Date

	Winona Brown
Personnel Manager
Exeter Hospital
74443 Hanscom Blvd.
Mobile, AL 36601

	Dear Winona,

	I am writing to express my interest in being considered for the position of Medical Services Coordinator at Exeter Hospital.

	It is my understanding that the role of Medical Services Coordinator requires a mature, high energy professional who can interact with physicians and managers, analyze problem areas, and negotiate outcomes - very similar to what I currently do at Exeter.

	As you know, I hold a BS in Nursing and an MS in Educational Administration. In 2002 I was hired by Exeter as an Instructor and rapidly assumed greater responsibilities. Since 2004 I have facilitated the development of educational programs from concept through design and presentation to both educate professionals and promote Exeter Hospital.

	While at Exeter, I have developed effective relationships with all professional staff, and have been able to facilitate the change process in concert with institutional goals and objectives. I have created an atmosphere in which physicians are receptive to new services, products, and protocols that may potentially affect the quality of patient care.

	I hope you agree that these steps are a solid foundation for assuming the position as Medical Services Coordinator.

	As you requested, I will provide you with a current resume and other information which you require during the selection process.

	Sincerely,

	Rhonda Estep

[image: image] Rhonda knows her target audience, and tempers her letter accordingly.

[image: image] She must market herself for the new position in a tactful manner that will not jeopardize her career at Exeter if she does not land the promotion.

PROMOTION (C)

	346 Foster Village
Whippany, NJ 07981

	Date

	Myrna Olsen
Personnel Director
LoveNotes Greetings, Inc.
Parsippany, NJ 07054

	Dear Myrna:

	You may know me as LoveNotes’Hi There Manager in Parsippany, but I’m really a sales trainer at heart!

	Please consider my proposal: A training team is needed for new and existing LoveNotesowned stores to school others in store policies and procedures. The most important challenge we have is to TRAIN—success for individual stores as well as large corporations depends upon this. I would like to lead such a team.

	I know first-hand about training needs. We both know it was a challenge to install HiThere, a new concept store: to conquer the computer system, to work with unique, non-traditional fixtures, to train staff and manage this high volume store. How I delighted in its success.

	Previously I was Assistant Manager of Ellen’s in Whippany. I participated in a store remodel there and also recruited and trained a store manager for the Ellen’s in Edison.

	Consider this probability: A district manager acquires several stores at once —the training he/she could provide would be insufficient. As a trainer, I would ensure success for the manager and staff.

	Please review the brief proposal and resume you find attached, and I will call you soon for your comments.

	Sincerely yours,

	Ursula Graves

[image: image] Ursula’s tone is upbeat, but professional.

[image: image] She establishes herself as a dedicated employee and team player.

[image: image] Her closing indicates that she is willing to listen to alternative ideas.

RECRUITING AGENCY

	2689-A Royal Crest Arms
Houston, TX 77002

	Date

	Louis Giles
Saxon Placement Company
5 Winston Place
West Palm Beach, FL 33401

	Dear Mr. Giles:

	As we previously discussed by telephone, I am forwarding you a current resume in the hope that your firm might be helpful in securing me a management position in the hotel industry.

	I hold an AS Degree in Hotel and Restaurant Management and most recently worked for Brighton International Hotels as a Front Desk Manager in both Atlanta and Houston. I have established a solid record for both knowledge of hotel operations and the ability to run an efficient, cohesive organization. I am particularly aware of the necessity for a well-trained, highly-motivated staff in order to achieve company goals.

	The following information might be useful to you in placing me:

	

	1. I am primarily interested in a position in Miami.

	

	2. My salary expectation is $30K+, with important factors being benefits, area, and growth potential.

	

	3. Two references to contact at the Atlanta Brighton (404/555-2000) are Evelyn Meany, General Manager and Brian Snipes, Restaurant Manager.

	If you need further information, please feel free to contact me days or evenings at 713/ 555-5050. I look forward to a productive working relationship with your organization.

	Sincerely yours,

	Marsha Whittier

	Encl.: resume

[image: image] Marsha summarizes her background and supplies references.

[image: image] She stresses her desire to help attain company goals, be a team player.

[image: image] She outlines specific job requirements to avoid inappropriate interviews.

RE-ENTERING JOB MARKET (Homemaker)

	909 Delta Court
Plain, MS 39218

	Date

	Eileen Castro
Office Manager
Law Offices of Harrington Harvey
One Roswell Plaza
Jackson, MS 39205

	Dear Ms. Castro,

	I’m celebrating my last child’s college graduation, and my own return to work as a Paralegal.

	I completed Paralegal Studies at Rider College and worked for 5 years in a general law office, but interrupted my career to raise three terrific kids.

	During that time, I owned a clothing consignment shop, served as an interior designer on a private residence, and spearheaded successful charity fundraisers. Now that my children are adults, I am seeking to channel all my energies back into my paralegal career.

	I recently returned to Jackson from the New Jersey area, and am temporarily employed in the Corporate Law Offices of the Jackson People’s Bank, but would prefer the stimulation a litigation firm such as Harrington Harvey offers.

	I would welcome the opportunity to meet in person, and I will contact you next week after you’ve had the chance to review the enclosed resume.

	Sincerely,

	Sally MacIntyre

	Encl.: resume

[image: image] Sally is open about her previous status as a full-time homemaker and mother.

[image: image] She portrays herself as personable and competent, a person whose life experience more than compensates for her gap in employment.

RE-ENTERING JOB MARKET (Self-employed)

	JUDITH HOLT • 2 Oak Rd. • Ames, AL 35218 • jholt@anyisp.net • 205/555-4336
..

	Date

	Ruth Stevens
Office of Career Services
Birmingham-Southern College
124 East Main Street
Birmingham, AL 35203

	Dear Ms. Stevens:

	I am excited about the impending sale of my career consulting business and the prospect of applying my expertise as a Career Counselor at Birmingham-Southern.

	As the enclosed resume indicates, I hold Masters degrees in both counseling and education and have worked in diverse environments including business, education, and health care.

	In 1997 I founded and have since operated Resumes, etc., whose services include testing, counseling, resume preparation, video-taped interview practice, and workshops. My area of specialization has always been college students entering the job market; in fact, I participate each year in Birmingham-Southern’s Job Fair.

	I would welcome the opportunity to further discuss my qualifications and learn more about Birmingham-Southern’s career development programs for students. I will contact you shortly to answer any questions.

	Sincerely yours,

	Judith Holt

	Encl.: resume

[image: image] Judith hopes to impress college personnel without intimidating them.

[image: image] She establishes only her basic credentials to gain an interview.

[image: image] Her annual connection with the school’s Job Fair is a plus.

REFERRAL

	Rachel P. Flood

46 Belleville Place
Lester, PA 19113

(215) 555-1512
rachelflood@anyisp.net

	Date

	Edward Collins
Director of Production
WELM-TV
5422 Armstrong Blvd.
Philadelphia, PA 19104

	Dear Edward:

	Our mutual friend Joyce Kay insists you’re the best person to work for at WELM-TV! Consequently, this letter. My background and interest lie in educational programming, and I’m currently earning an M.Ed with a specialization in educational television.

	Presently I work as an Associate Producer at a major advertising agency where I’ve planned and produced award-winning television commercials for local and national clients. Enclosed is a resume and video portfolio which feature many of my projects.

	I am interested in broadening my experience in film and video by seeking out a new challenge in television. WELM-TV interests me because of its quality programming and funding, and how can I pass up Joyce’s recommendation?

	If you have time, I’d really appreciate hearing your views about my work and my chances at WELM. I will call you next week.

	Thanks for your consideration.

	Rachel P. Flood

	Encls.: resume, video portfolio

[image: image] A mutual friend serves as an icebreaker, and allows Rachel some latitude to write candidly and humorously without appearing pushy.

[image: image] Her professionalism is still very apparent, however.

RELOCATION

	Paradise Bay Resort
King George’s, JAMAICA

	Date

	Virginia Day
Personnel Manager
Northside Princess Hotel
18 Treble Cove Road
Fort Lauderdale, FL 33310

	Dear Ms. Day:

	I am permanently relocating to Fort Lauderdale so that my wife may pursue her education as a surgical nurse.

	Since 1995 I have been employed as the On-site Manager at the Paradise Bay Resort, the #1 small resort in Jamaica. My efforts in sales & marketing, public relations, and operations contributed significantly to its present respect within the industry.

	The Northside Princess Hotel is definitely Fort Lauderdale’s premier resort, and I’m confident I can contribute to its continuing excellence even in light of today’s competition.

	The enclosed resume outlines the specifics of my career, including a BS degree in Hotel and Restaurant Management and prior experience in management and culinary arts. I think you’ll find my credentials interesting.

	I will call you in two weeks when I’m settled. I’d love it if you could brief me on the current state of Florida’s travel industry.

	Sincerely yours,

	Jackson Emery

	Encl.: resume

[image: image] Jackson’s opening statement clarifies the permanence of his relocation.

[image: image] He establishes himself as a colleague rather than a job-hunter.

[image: image] Jackson’s questions about the general industry will be ice-breakers.

REQUEST FOR INFORMATIONAL INTERVIEW

	667 Winnisimet Street
Hartford, CT 06101

	Date

	Events, Intl.
8765 A Street
Coronado, CA 92118

	Gentlemen:

	I am writing to introduce myself and ask about your willingness to meet with me to discuss career opportunities in southern California. After residing and working in New England for nine years, I am relocating in two months to rejoin friends and family.

	As the enclosed resume indicates, my background spans a wide range of business environments. I have proven myself an apt administrator and am particularly interested in pursuing opportunities in management or meeting planning.

	I am bi-lingual, willing to travel, and full of energy and enthusiasm! While I have been receiving newspapers from southern California to try to assess the job market, this route has proved disappointing. I am hoping that you might provide me with fifteen minutes of your time to discuss the current job climate there.

	It is my plan to contact your office when I arrive in California next month to determine the possibility of setting up a short meeting at your earliest convenience.

	Thank you for your consideration.

	Sincerely,

	Joseph Esteban

	Encl: resume

[image: image] Joseph is up front about his need for specific information.

[image: image] He describes his other concrete attempt to assess the job market.

[image: image] He respectfully asks for only 15 minutes of valuable time.

REQUEST FOR RECOMMENDATION

	6-H Oakland Park Street
Linnton, OR 97231

	Date

	Dr. Paul Connors
Director of Clinical Periodontics
Portland Dental School
890 Maplewood Avenue
Portland, OR 97208

	Dear Dr. Connors,

	Thank you for agreeing to recommend me for admission to a post-graduate program in periodontics.

	Enclosed are the documents which you requested—Curriculum Vitae, Student Appraisal Form, Transcript, and Accomplishment Report.

	These documents will attest to both my strong interest in periodontal research and my solid record of academic and professional achievements while at Portland Dental School. Of note:

	

	• Grades of 95% or above in practical coursework.

	

	• #2 student in clinical points.

	

	• President of Dental Honor Society.

	

	• Member of Surgical Procedures Committee.

	

	• Periodontal Lab Instructor.

	

	• Research Fellow at Knight School of Medicine.

	

	• Numerous Research Assistantships.

	

	• Clinical Assistant at Surgical Clinic.

	I am well aware of the high caliber of competition facing me in applying for a post-graduate program in periodontics. Your strong recommendation would boost my candidacy enormously. I greatly appreciate your time and effort on my behalf.

	Sincerely yours,

	Bernard Driscoll
Encls.

[image: image] Bernard’s letter is obviously a follow-up to a previous conversation.

[image: image] He provides the needed documentation, and then goes a step further by summarizing his achievements as a reminder to his mentor.

REQUEST FOR SPONSORSHIP

	168 Renner Way
Lake Andes, SD 57356

	Date

	Mr. Herbert Oldham, C.F.A.
Treasurer
Bullhead Company
1 Industrial Lane
Ravinia, SD 57357

	Dear Mr. Oldham,

	As you graciously suggested during our recent telephone conversation, I am forwarding you the enrollment form for the C.F.A. federation.

	I want you to know how much I appreciate your willingness to act as my sponsor, and wish to thank you for the encouragement you provided me during my efforts to find a job in the industry.

	I am extremely happy to be able to report that I accepted a position at the Gross Point Company in Rockerville and begin next month.

	Again, please accept my thanks for your time and interest in me. If you need further information regarding the application, please do not hesitate to contact me.

	Sincerely yours,

	Hugo Branson

	Encl.: C.F.A. federation enrollment form

[image: image] Hugo’s letter appropriately reflects his deep appreciation for his mentor’s time and effort in guiding his career.

[image: image] He should continue to keep his sponsor informed of his career progress.

RESIGNATION

	182 E. 30th Street - #5-A
New York, NY 10016

	Date

	Ms. Ruth Kelleher
Account Manager
Arrowhead Advertising Co.
3 Park Avenue - Suite 504
New York, NY 10018

	Dear Ruth,

	As you know, I have enjoyed immensely working for you these past three years as a Junior Account Executive. Your continual support and enthusiasm greatly contributed to my productivity and satisfaction at Arrowhead.

	You concur that I am ready to move into an Account Executive’s role. Unfortunately, no positions at this level are presently available at Arrowhead, nor do the prospects look promising.

	I have, therefore, accepted a new position as Key Account Manager at Bancroft Advertising, where I will begin on the first of next month. Of course, I will remain at Arrowhead until that time to ensure a smooth transition of my accounts to a new manager.

	Please know that I leave with mixed emotions. I am excited about the new challenges in store for me, but also saddened to leave terrific colleagues and a wonderfully creative atmosphere.

	Again, my thanks for being a wonderful manager and friend.

	I hope we’ll keep in touch.

	Sincerely,

	Elisa Bootman

[image: image] Elisa infuses the right amount of personal warmth into a difficult letter.

[image: image] She cites career growth as the only reason for her resignation.

[image: image] She demonstrates professionalism through her concern about her accounts.

RESPONSE TO AN ADVERTISEMENT

	99 Common Street
Potomac, MD 20854

	Date

	Deborah Lyons
Director of Human Resources
Bank of Maryland
4200 East Carlysle
Potomac, MD 20854

	Dear Ms. Lyons,

	I am responding to your recent ad in the Potomac Gazette for an Assistant Director of Business Development. It greatly interests me because I share your excitement about the challenges facing Maryland’s banking industry. To meet those challenges, it is critical to recruit a highly experienced, creative Assistant Director of Business Development who can support in the development and implementation of programs to promote both community relations and business development.

	I consider myself such a professional.

	As my resume indicates, I am knowledgeable about all areas of banking operations, but shine in community relations and business development. I am recognized as a positive catalyst, a motivator, a change agent. I have proven particularly effective in:

	• delivering seminars to targeted segments of the community

	• conducting staff training in new product sales

	• maintaining networks with key community leaders

	• conducting market research to determine customer needs

	I would welcome the opportunity to further discuss my qualifications, and will contact you next week to answer any questions.

	Sincerely yours,

	Janice Phillips

	Encl.: resume

[image: image] Janice opens her letter by naming the advertisement and position.

[image: image] To connect with the reader, she echoes a specific statement from the ad.

[image: image] Short, bulleted phrases present her key credentials for the position.

THANK YOU (Informational Interivew)

	578 Cushing Avenue
Oak Park, IL 60301

	Date

	Jonathan Dillworth
General Manager
Armstrong Hotel
3889 Pennsylvania Avenue
Chicago, IL 60607

	Dear Mr. Dillworth,

	I appreciate your taking time from your busy schedule to meet with me to share information about the hospitality industry. From our discussion I gained a very accurate and comprehensive picture of the future of the hotel industry, and have decided to aim my future career plans in that direction.

	The Armstrong Hotel is quite an impressive place. The decor and atmosphere reflect the overall excellence of the operation, and its location near the top tourist attractions in the city gives it direct exposure to thousands of potential customers. What an exciting place to work!

	As you suggested, I am enclosing a copy of my new resume. I am eager to meet with Personnel at a convenient time to discuss available positions.

	Last week the Chicago Times mentioned that you and your executive chef were enroute to Hawaii. I hope you had a successful trip.

	Thank you again for your time and your interest. I will stop by your office to say hello on the day of my interview.

	Sincerely,

	Alex Roper

	Encl.: resume

[image: image] Alex expresses his appreciation for the meeting, and shows initiative by sending his resume as a follow-up.

[image: image] He lays a foundation for communication in the future.

THANK YOU (Interview)

	671-C Drury Lane Apartments
Waynedale, IN 46809

	Date

	Richard Heller
President
Computer Directions
66 Kings Mall Road
Fort Wayne, IN 46802

	Dear Richard,

	I enjoyed meeting with you Monday and very much appreciated the generosity you showed by rescheduling our appointment to such an early hour to accommodate my unexpected family commitment.

	It was extremely informative to learn about the major milestones that have occurred during the phenomenal growth of Computer Directions. Obviously, targeting specific vertical markets was really the breakthrough.

	I have given both available positions considerable thought, and am very interested in joining your Corporate Marketing Department. We’ve already discussed two of my ideas for generating revenues: tax write-offs for donating used equipment to educational institutions, and the giveaway of inexpensive, but popular “template” software with each system. In such a creative atmosphere, I know more ideas will come easily.

	I will contact you next week to see how I stand in your selection process. Thanks again for your time and consideration.

	Sincerely yours,

	Francine Bellows

[image: image] Francine uses her letter to thank Richard for his courtesy, refresh his memory about her, and express her interest in being considered for a specific position.

[image: image] She conveys enthusiasm, intelligence, and professionalism.

TRAINING PROGRAM

	12 Wincrest Drive
Burlington, MA 01803

	Date

	Julie Reese
Director of Executive Training
Harwood’s
Burlingon Mall
Burlingon, MA 01803

	Dear Ms. Reese,

	As you know from Jesse Rourke, I am interested in applying for acceptance into Harwood’s Executive Training Program.

	I recently received my BSBA with a concentration in Marketing and Advertising. My retail experience includes 4 years of employment as a Sales Assistant at His & Hers in the Woburn Mall.

	Earlier this week I contacted Nell Gibson, an Assistant Buyer at Harwood’s, whose enthusiasm for the program was contagious. She indicated that Harwood’s Executive Training Program is excellent preparation for a career in retailing, offering growth potential within a challenging, fast-paced environment. I am confident that I could excel in the program and contribute to Harwood’s success.

	I very much appreciate your willingness to review my resume and look forward to meeting you to further discuss the Executive Training Program and my own qualifications. I will contact you next week to answer any questions.

	Enclosed with my resume is a personal note from Jesse.

	Sincerely yours,

	Gloria Barnes

	Encls.

[image: image] Gloria has demonstrated her initiative by identifying two good contacts at Harwood’s and by following up on the leads.

[image: image] Her job experience conveys her seriousness about pursuing a retail career.

3 Special Career Situations

You Are Not Alone

Like many job-seekers, you may be unable to tackle your resume because you perceive that there are unfavorable or unusual circumstances in your employment and/or educational background. Or perhaps you can’t decide how to capitalize on certain strengths.

You probably feel that the obstacle you face in writing your resume is unique and, at the same time, overwhelming. It might help you to know that most people face some kind of challenge in developing an effective resume.

In this chapter we have identified 23 commonly-encountered career situations which are often stumbling blocks. We have provided one or more resume samples for each situation and have included explanations about how and why to remedy each obstacle.

Are Your Negatives Really So Negative?

Just as no two job candidates are alike, so are no two prospective employers alike. Priorities vary from company to company and from manager to manager. Some candidates are valued for trainability, some for technical expertise, some for leadership qualities, and others for academic prowess.

If you research your targeted field and company you might find that what you perceive as a negative about your background is actually insignificant. It might even be a positive in the eyes of a prospective employer.

Turn Negatives Into Positives

If you have determined that there is an unfavorable circumstance in your background, there is nothing you can do to change the actual condition. However, you can, and should change your attitude about the obstacle.

You needn’t lie. Just ignore the negative aspects and emphasize the positive. For instance:

• If you are an older candidate,
DO: emphasize your depth of experience and maturity in decision-making
DON’T: portray yourself as lacking in vitality or rigid in your attitudes

• If you have held unrelated jobs,
DO: stress your breadth of experience and risk-taking ability
DON’T: portray yourself as indecisive or irresponsible

• If you have a weak education,
DO: demonstrate how much you have accomplished despite this drawback
DON’T: portray yourself as unable or unwilling to learn new skills

• If you are changing careers,
DO: present your transferable skills and knowledge of the required duties
DON’T: stress unrelated accomplishments

• If you are undecided about your Objective,
DO: identify a range of your areas of interest and expertise
DON’T: write a general, rambling Objective that appears unfocused

• If you have held all similar jobs,
DO: condense your overall experience
DON’T: repeat the same description under each position

Confidence Is The Key

A natural tendency for all of us is to overlook our many strengths and fixate on our few weaknesses. In resume-writing, this predisposition can be deadly. Remember, no career situation is so adverse that it cannot be remedied. Concentrate on your strengths and project confidence. If you can do this, it is likely that you will create a positive impression as a candidate and be pleased at the outcome.

ACCENTUATE PROMOTIONS

	DENNIS FOY
226 Higgins Road
Hoffman Estates, IL 60172
(312)555-6023
dennisfoy@anyisp.net

	PROFESSIONAL EXPERIENCE:

	SEARS-ROEBUCK COMPANY
PLANNING MANAGER

	CHICAGO, IL
2005 to present

	

	• Manage staff of six in the tracking, expediting and billing of shipments of goods valued at $68M monthly from US manufacturers.

	

	

	• Keep current on import and liability regulations.

	

	• Coordinate with Inventory Control Manager and Traffic Manager.

	

	• Assisted MIS staff in conversion from Prime to DEC computer system.

	

	• Promoted from Assistant Planning Manager (1989 to 1990).

	ASST. PLANNING MANAGER

	2002 to 2004

	

	• Analyzed sales and inventory trends; modified unit/dollar forecasts.

	

	• Evaluated store performance and recommended action plans.

	

	• Researched and developed new store layouts and budgets.

	

	• Promoted from Assistant Distribution Manager (1986 to 1987)
.

	QUAL-RITE SHOE CORPORATION
SALES MANAGER

	SCHAUMBURG, IL
1999 to 2001

	

	• Developed sales projections, assisted in costing, and coordinated transportation of raw materials and finished products.

	

	• Established new division within 8 months and implemented training.

	

	• Received numerous company awards for outstanding contributions.

	

	• Promoted from Sales Representative (1983 to 1984).

	EDUCATION:

	DEPAUL UNIVERSITY
BACHELOR OF ARTS DEGREE IN SOCIOLOGY

	CHICAGO, IL
1998

	IN-HOUSE TRAINING
Logistics, Planning, Operations, Management

[image: image] Dennis’ promotions, incorporated into his job descriptions, demonstrate his consistent job advancement and eliminates the need for repetition.

[image: image] He accentuates his promotions and dates in bold for further emphasis.

ALL EMPLOYMENT IN ONE COMPANY (A)

	CHET MINTER
289 Riggs Road
Adelphi, MD 20783
301/555-4239
chetminter@anyisp.net

	EXPERIENCE

	HAMILTON & GILBERT TAX CENTERS

	Regional Manager • Bethesda, MD

	2004 to present

	District Manager • Rockville, MD

	2002 to 2004

	Asst. District Manager / Tax Preparer • Washington, DC

	2000 to 2002

	

	Manage 9-office region in the preparation of 18,000+ tax returns, grossing $1M in annual sales. Prepare budgets, manage staff, and direct operations of all tax programs. Consistently exceed sales goals, increasing annual net profit by 23%.

	

	Scope of responsibilities:

	

	

	• Accounting - Hire and direct bookkeepers in payroll, employee bonuses, end of month, quarterly and year-end reporting functions.

	

	

	

	• Personnel Management - Hire, schedule, and train tax preparers, receptionists, bookkeepers, and processors.

	

	

	• Office Establishment - Located, leased, renovated, and equipped 4 district offices.

	

	

	• Training - Institute and administer annual tax schools in 4 locations. Arrange physical space, hire instructors, recruit and register students, and teach tax preparation course.

	

	

	• Marketing - Deliver presentations and design ads for business development and public relations purposes.

	

	

	• Customer Service - Provide extensive customer service in order to alleviate problems and ensure customer satisfaction.

	EDUCATION

	BOWIE STATE UNIVERSITY • Bowie, MD
Bachelor of Science in Accounting

	2000

[image: image] Chet combines two key methods of handling all experience in one company. To avoid repetition, he lists but does not describe each job position, and he organizes his major job functions under Scope of Responsibilities.

ALL EMPLOYMENT IN ONE COMPANY (B)

	184 Beacon Pond Road
Portland, ME 04101

	Date

	Ms. Anne Holmes
Director
Kramer Travel Agency
New York City, NY 10018

	Dear Ms. Holmes:

	As the Program Director of the highly successful Country Inn Travel Pak Program at Jameson Travel for nearly ten years, I am well aware of the complexities of the tour industry today. Since our program’s inception under my direction, it has grown to service 10,000 tourists annually. The revenues represent a sizeable percentage of the total income for Jameson.

	I can do the same for you.

	I direct all phases of program development, policy negotiations, procedural and budgetary decision making, and staff training and supervision. Ever on the look-out for new and exciting programs to add to our basic Travel Pak, I have created tour packages that have received rave reviews in numerous industry magazines.

	In addition to my ten years of experience at Jameson, I hold a Bachelor of Arts Degree in Business Administration from the University of Maine and have received numerous certifications for advanced training within the travel industry.

	Travel is in my blood and I love it. The challenge of beginning a new Bed and Breakfast program from the ground-up is exciting. My schedule includes frequent visits to New York, and I would welcome the chance to meet with you to discuss some of my ideas.

	Please feel free to contact Mr. Harvey Moore, president of the National Association of Innkeepers, a personal acquaintance and business associate of mine. He can provide you with a reference.

	Sincerely yours,

	Melissa Montez

[image: image] Melissa’s Alternative Resume combines a cover letter and job history.

[image: image] It allows her to adopt a personal approach and also eliminates the possibility that a conventional resume, listing only one job, would look weak.

ALL EMPLOYMENT IN ONE COMPANY (C)

	CHARLES LAVOIE

	173 Dunbar Avenue
Dunbar, WV 25064

	Telephone: 304/555-2876
Email: clavoie@anyisp.net

	EXPERIENCE:

	ACE AUTO PARTS COMPANY

	CHARLESTON, WV

	

	Director of Operations

	2004 to present

	

	Retail Manager

	2001 to 2004

	

	Management Trainee

	1998 to 2001

	

	Supervise total operations of seven retail stores for this regional manufacturer of aftermarket automotive parts. Act as Manager for 5,000 square foot retail store with 8 full- and part-time staff.

	

	Regional Manager ~

	

	

	• Monitor schedules, training, salaries, hours, and expenditures.

	

	• Conduct regular store visits to resolve operational problems.

	

	• Review performance of store managers.

	

	Store Manager ~

	

	

	• #2 in sales during off-season promotions.

	

	• Significantly reduced merchandise return rate.

	

	• Devised merchandising strategies adopted by regional stores.

	

	Coordinator of New Store Openings ~

	

	

	• Design physical store layout.

	

	• Supervise construction schedules and costs.

	

	• Purchase signage, equipment, supplies, and maintenance services.

	

	• Recruit, hire, and train sales staffs.

	

	• Establish all operational systems and procedures.

	EDUCATION:

	UNIVERSITY OF PITTSBURGH

	PITTSBURGH, PA

	

	A.S. in Retail Management

	1999

	REFERENCES:

	AVAILABLE UPON REQUEST

	

[image: image] Charles demonstrates growth in one company from management trainee.

[image: image] He describes only his most current position to avoid repetition.

[image: image] Charles includes information about each of the separate roles he holds.

ALTERNATIVE TO AN OBJECTIVE (A)

	CHERYL NILES

	124 Floral Canyon Drive
Cottonwood, UT 84121
801/555-8033
cherylniles@anyisp.net

	Areas of Interest

	MARKETING • PROMOTIONS • CUSTOMER SUPPORT

	Professional Experience

	

	CORPORATE CREATIONS ENTERPRISES

	

	Murray, UT

	2004 to present

	

	Marketing Assistant
Perform all aspects of marketing and customer support for this growing distributor of unique corporate gifts. Prospect corporate and retail accounts through cold-calling, telemarketing, trade shows, and professional networking. Monitor sales programs, plan marketing strategies, and devise creative product applications. Assist customers with application, product, pricing, and delivery information.

	

	BOYLE ADVERTISING AGENCY

	

	Salt Lake City, UT

	2002 to 2004

	

	Sales Representative
Travelled throughout Utah promoting Graphic Arts and PR services to small businesses. Familiar with advertising design, creation, and placement.

	Education

	

	WEBER STATE COLLEGE

	

	Ogden, UT

	2002

	

	B.S. in Graphic Arts

[image: image] Cheryl identifies several career interests rather than a specific Objective.

[image: image] The areas are all related to each other and allow flexibility in her job search.

[image: image] Cheryl’s job experiences strongly support her Areas of Interest.

ALTERNATIVE TO AN OBJECTIVE (B)

	Sales Marketing Public Relations

	

	

	

	GLORIA ARVIDES

	

	3 A St. • Gap, OH 44203 • ga@anyisp.net • 216-555-7813

	Experience:

	 SALES REPRESENTATIVE

	

	

	WALTON SALES • Akron, OH

	2004 to present

	

	Develop and expand accounts for a $2M sales incentives company. Consistently meet or exceed quarterly quotas. Achieved #1 standing in sales performance in 1990.

	

	MARKETING ASSISTANT

	

	

	GRADIENT CORPORATION • Canton, OH

	2001 to 2004

	

	Contributed to the planning, design and production of collateral materials to support a new suite of software products. Conducted market research, developed copy, and collaborated with graphic design, photography, and printing professionals to produce the final products.

	

	Coordinated promotional events to local computer user groups and assisted in product demonstrations.

	

	PUBLIC RELATIONS ASSISTANT

	

	
	TOWN OF TALMADGE • Talmadge, OH

	1999 to 2001

	

	Supported in the design and implementation of regional public relations campaigns designed to increase the visibility of the town as a viable alternative to Akron shopping and entertainment.

	Education:

	BACHELOR OF ARTS IN MARKETING

	

	
	CAPITOL UNIVERSITY • Columbus, OH

	1999

	

	DALE CARNEGIE SALES COURSES

	

	

	TOASTMASTERS

	

[image: image] Gloria’s career interests are presented in the upper left corner to spark interest.

[image: image] The three areas both summarize her career and express her future goals.

[image: image] A prospective job may encompass one or more of the three fields.

ALTERNATIVE TO AN OBJECTIVE (C)

	GRACE HORNSBY

	ghornsby@anyisp.net

	179 Alma School Road • Mesa, AZ 85201

	602/555-0253

	SUMMARY OF QUALIFICATIONS:

	

	

	Results-oriented marketing manager with extensive business and technical training • Experience in product development • Demonstrated success planning, developing and implementing marketing programs under deadline and within budget • Proven ability to work independently or on a team • Effective training and presentation skills • Budgetary and supervisory responsibilities

	PROFESSIONAL EXPERIENCE:

	

	

	Marketing Manager

	

	

	BIO-TRIM MANUFACTURING • Scottsdale, AZ

	2004 to present

	

	(Producer of high-end exercise equipment)

	

	

	

	• Establish comprehensive sales and marketing strategies to target new markets, track leads, and improve the customer feedback process.

	

	

	

	• Conceptualize, design, and produce written and audiovisual materials for both domestic and foreign sales and marketing support.

	

	

	Project Manager

	

	NEUROMOTION CORPORATION • Tempe, AZ

	2002 to 2004

	

	(Manufacturer of sports training equipment)

	

	

	• Directed successful product testing program; developed testing parameters and data sheets; gathered and compiled data; wrote and submitted final performance report.

	

	

	• Established administrative systems that increased the quality and improved the delivery of products to customers.

	

	Radiology Lab Technologist

	

	ST. JOSEPH’S HOSPITAL • Phoenix, AZ

	1998 to 2002

	EDUCATION:

	

	

	B.S. in Health Care Management

	

	SOUTHWESTERN COLLEGE • Phoenix, AZ

	2002

	

	Certified Radiology Lab Technologist

	

	ARIZONA STATE HOSPITAL • Phoenix, AZ

	1998

[image: image] Grace condenses her career history in a Summary of Qualifications section.

[image: image] Her Qualifications will allow her to apply for various positions.

[image: image] Her resume includes specific facts which support her Summary.

ALTERNATIVE TO AN OBJECTIVE (D)

	WILLIAM HUGGINS
1209 Decatur Road
Scottdale, GA 30079
404/555-2669
williamhuggins@anyisp.net

	

	

	

	TRANSPORTATION TECHNOLOGY

	EDUCATION

	

	DEVRY INSTITUTE OF TECHNOLOGY • Decatur, GA

	

	Bachelor of Science in Transportation Technology

	2003

	

	Associate of Science in Business

	2001

	EXPERIENCE

	

	GEM CHARTER FLIGHTS • Atlanta, GA

	

	

	Dispatcher

	2005 to present

	

	

	Calculate pre-flight information including times, routes, and fuel consumption. Prepare releases, obtain FAA clearances, and brief Captain. Thoroughly trained in system operations of charter aircraft.

	

	SOUTHERN COMMUTER AIRLINES • Atlanta, GA

	

	

	Passenger Service Supervisor

	2003 to 2005

	

	Passenger Service Agent

	2001 to 2003

	

	

	Supervised Agents in the preparation of planes and the assistance of passengers prior to departures and arrivals. Ensured the smooth flow of passengers and baggage through x-ray and metal detectors. Maintained a professional image at all times to promote the company’s services.

	ACTIVITIES

	

	Member, National Association of Transportation Technology
Member, Airline Operators & Pilots Association

	REFERENCES

	

	Available upon request

[image: image] William’s heading names his career field, but not a specific job title, so he can use his resume for different positions within his field.

[image: image] His Education, Experience, and Activities directly relate to his career field.

BUSINESS OWNER (Seeking Clients/Loan/Job)

	JAMES MONAHAN

	High Pine Development Company
184 Winnisquam Road
Laconia, NH 03246
603/555-7080
jamesmonahan@anyisp.net

	Professional Experience

	PARTNER
High Pine Development Company

	2000 to present
Laconia, NH

	Plan and direct day-to-day operations, legal activities, and the coordination of projects for a real estate development firm specializing in custom-built log cabin dwellings. Within six years increased annual gross revenues from $1M to $14M.

	

	Areas of expertise:

	

	[image: image] Site selection

	[image: image] Land development

	

	[image: image] Property negotiation

	[image: image] Building erection

	

	[image: image] Municipal approval process

	[image: image] Road construction

	

	[image: image] Mortgage package development

	[image: image] Marketing

	

	[image: image] Materials transportation

	[image: image] Sales

	SUBCONTRACTOR
Rockingham Construction

	1993 to 2000
Fremont, NH

	Current Projects - High Pine Development Company

	[image: image] Development of a large 4-unit commercial retail center.

	[image: image] Construction of roads and single-family dwellings on a 22-lot subdivision.

	[image: image] Site plan review process for an 8-home subdivision.

	[image: image] Site plan review process for a 32-unit cluster project.

	Professional and Personal References available upon request

[image: image] James’ resume is designed to secure customers, financing, or a new job.

[image: image] It highlights both his business expertise and technical know-how.

[image: image] Specific facts and figures indicate his range of experience and success level.

CAREER CHANGE (A)

	ANITA WOLPER
227 Westmore Avenue
Lombard, IL 60148
312/555-3367
anitawolper@anyisp.net

	OBJECTIVE: Human Resources position in Training or Employee Assistance

	QUALIFICATIONS:

	

	• M.S.W. with Certification in Human Resources Management.

	

	• Management experience in program development, staff training, and PR.

	

	• Expertise in assessing organizational need and planning new strategies.

	

	• Strong background in curriculum development, teaching, and training.

	

	• Facility in crisis management and creative problem-solving.

	

	• Comfortable interacting with people of diverse ages and backgrounds.

	EXPERIENCE:

	

	• Initiated and administered regional sheltered workshop program for a developmentally disabled adult population residing in group homes.

	

	• Planned and implemented multi-pronged marketing program to promote the benefits of disabled workers in the workforce to prospective employers.

	

	• Recruited and provided orientation sessions for employers in business, medical, and educational organizations.

	

	• Monitored individual progress of participants and provided trouble-shooting to employer and employee as needed.

	

	• Taught college-level courses in Family Dynamics, Work/Family Issues, Substance Abuse, and Developmental Psychology.

	

	• Hired, trained, and evaluated case workers providing family planning, infertility support, and AIDS prevention.

	

	• Coordinated educational, legal, medical, and mental health services for a caseload of geriatric clients.

	

	• Provided direct short-term intervention for clients in crisis.

	EDUCATION:

	

	KENDALL COLLEGE
M.S.in Social Work
B.S.in Sociology

	EVANSTON, IL
2000
1998

	

	ELMHURST COLLEGE
HR Management Certificate Program

	ELMHURST, IL
2006

	EMPLOYMENT:

	

	DEPARTMENT OF MENTAL RETARDATION
Program Manager

	CHICAGO, IL
2004 to present

	

	DEPARTMENT OF MENTAL HEALTH
Social Worker Consultant

	CHICAGO, IL
2000 to 2004

	AFFILIATIONS:

	

	National Association of Social Workers

	

	

	American Society for Training and Development

	

	

	Regional Roundtable for Human Resources Professionals

	

	REFERENCES:

	

	Available upon request

	

[image: image] Anita’s resume will enhance her career switch because she has stated a clear Objective and has developed her Qualifications and Experience sections to support her Objective.

CAREER CHANGE (B)

	MARGARET MAHONEY

	mmahoney@anyisp.net

	304 Watchung Avenue • Montclair, NJ 07042

	201/555-3081

	AREAS OF EXPERTISE:

	

	• Teaching / training

	• Staff supervision

	

	

	• Recruitment

	• Employee relations

	

	• Negotiation

	• Meeting facilitation

	

	• Group decision-making

	• Organizational consultation

	

	• Program development

	• Team building

	

	• Stress management

	• Report writing

	

	• Crisis management

	• Goal setting

	PROFESSIONAL HIGHLIGHTS:

	

	Clinical Director
SAFE HARBOR SHELTERS
(Direct clinical programs and professional staff in milieu therapeutic setting)

	2005 to present
NEWARK, NJ

	

	Training Supervisor
JASON ASSOCIATES
(Supervised clinical and teaching staff in university-affiliated medical setting)

	2002 to 2005
BELLEVILLE, NJ

	

	Therapist
V.A. MEDICAL CENTER
(Provided consultation and coordination of adult therapeutic services)

	1997 to 2002
EAST ORANGE, NJ

	EDUCATION:

	

	Master of Social Work
KEAN COLLEGE

	1997
UNION, NJ

	

	Bachelor of Science in Psychology
RAMAPO COLLEGE

	1995
MAHWAH, NJ

	

	Continuing Education - Organizational Development, Human Resources, Systems, Marketing, Management

[image: image] Margaret’s Areas of Expertise are transferable to a new career in business.

[image: image] She de-emphasizes her Human Services placements with brief descriptions.

[image: image] Margaret includes Continuing Education courses relevant to business.

CAREER CHANGE (C)

	HANNA SPIEGEL
2044 Wells Road
Wethersfield, CT 06109
203/555-1184
hannaspiegel@anyisp.net

	PERSONAL STATEMENT

	I am seeking to pursue a career in business which will utilize my teaching, sales, and multi-lingual background. Employment in diverse environments has fostered my ability to learn quickly and be flexible. I am confident I can succeed in a responsible position requiring maturity, flexibility, and enthusiasm.

	EDUCATION

	Bachelor of Arts in Secondary Education
BOSTON COLLEGE

	2003
BOSTON, MA

	

	• Concentration in Foreign Languages -German, Russian

	

	• Junior Year Abroad - Germany and Russia

	EXPERIENCE

	Sales Associate
MARY KAY COSMETICS

	p.t., 2005 to present
HARTFORD, CT

	

	Conduct at-home sales presentations for small groups of qualified buyers. Develop and implement promotional activities, provide excellent customer service in the form of product knowledge and follow-up on satisfaction. Named “Rookie of the Month” for sales performance in June, 1991.

	Foreign Language Teacher
SILAS DEANE HIGH SCHOOL

	2003 to present
NEW BRITAIN, CT

	

	Planned and taught introductory German to freshmen, sophomore, and junior students. Integrated conversation, history, and culture into the curriculum. Conducted field trips to museums, theaters, cinemas, and other cultural activities when appropriate. Encouraged prominent German guest speakers to address classes on timely topics.

[image: image] Hanna’s Personal Statement emphasizes her special skills and qualities.

[image: image] Her part-time sales position shows her interest in the business world.

[image: image] Hanna’s sales award demonstrates her business skills.

CURRICULUM VITAE

	DARREN HOROWITZ, DVM

	1602 Gardner Street
Independence, MO 64051

	Telephone: 816/555-3048

	Email: dhorowitz@anyisp.net

	EXPERIENCE:

	

	2006 to present

	Doctor of Veterinary Medicine
THE CAT DOCTOR
Kansas City, MO

	EDUCATION:

	

	2005

	Doctor of Veterinary Medicine
AVILA COLLEGE SCHOOL OF VETERINARY MEDICINE
Kansas City, MO

	

	1998

	BS in Biology
ROCKHURST COLLEGE - SCHOOL OF MEDICINE
Kansas City, MO

	TRAINING:

	

	2000 to 2004

	Veterinary Assistant
BISHOP ANIMAL HOSPITAL
Kansas City, KS

	

	2004

	Pathology Lab Instructor
AVILA COLLEGE SCHOOL OF VETERINARY MEDICINE
Kansas City, MO

	

	2003 to 2005

	Clinical Assistant - Feline Surgery
AVILA COLLEGE SCHOOL OF VETERINARY MEDICINE
Kansas City, MO

	LICENSES:

	

	

	Missouri and Kansas

[image: image] Darren’s C.V. is standard for medical, legal, and academic professionals.

[image: image] He lists, but does not describe, Education, Training, Experience, and Licenses.

[image: image] Other credentials might include Publications, Presentations, and Affiliations.

DE-EMPHASIZE EARLIER EMPLOYMENT

	Joseph Weymouth
1117 Petrovitsky Road
Renton, WA 98055
206/555-0777
josephweymouth@anyisp.net

	

	

	

	PURCHASING

	Professional Experience:

	

	Purchasing Manager

	

	

	FOOT JOY MANUFACTURING • Seattle, WA

	2005 to present

	

	($500M athletic shoe manufacturer)

	

	

	

	• Purchase raw materials for 12 men’s athletic shoe lines.

	

	

	• Research vendors and maintain price/quality comparisons.

	

	

	• Negotiate favorable price and delivery.

	

	

	• Assist Marketing to develop cost-effective design options.

	

	

	• Coordinate shipments of raw materials from vendors and shipments of finished product to distribution centers.

	

	

	• Maintain physical inventory of distribution center.

	

	

	• Received promotion from Senior Purchasing Agent (1988 to 1990).

	

	Purchasing Agent

	

	

	GEE WILLIKERS TOY STORE • Bellevue, WA

	2001 to 2003

	

	($2M toy store)

	

	

	

	• Purchased toys and games for pre-school market.

	

	

	• Selected vendors and maintained vendor performance files.

	

	

	• Developed a child test market focus group.

	

	Purchasing Assistant

	

	

	DEAN MEDICAL SYSTEMS • Issaquah, WA

	1997 to 2001

	

	Sales Assistant

	

	

	ROYCO INSTRUMENTS COMPANY • Redmond, WA

	1994 to 1997

	Education:

	

	BS in Business Management

	

	

	UNIVERSITY OF PUGET SOUND • Tacoma, WA

	1994

	References available upon request

[image: image] Joseph lists all jobs, but omits earlier company and job descriptions.

[image: image] This technique avoids repetition, condenses a lengthy career onto one page, and allows the mention of earlier company names, if prominent.

DIRECT CAREER PATH

	MALCOLM HINES
715 Bald Hill Road
West Warwick, RI 02893
401/555-2589
malcolmhines@anyisp.net

	PROFESSIONAL EXPERIENCE

	President
GRAYSON MORTGAGE COMPANY

	2005 to present
PAWTUCKET, RI

	Participated in the formation of a mortgage company. Established guidelines and procedures for the processing, underwriting and placement of residential mortgages.

	

	• Gained approval as a subcontractor for the Resolution Trust Corporation.

	

	Vice President
PROVIDENT HOME LENDING COMPANY

	2003 to 2005
PROVIDENCE, RI

	Planned and managed all operations of the Secondary Marketing, Program Administration, Closing, and Quality Control departments for a wholly-owned subsidiary of The Provident Savings Bank.

	

	• Manager on due diligence and sale of parent bank’s residential loan portfolio.

	

	• Ensured program compliance with govt. and secondary market regulations.

	

	• Established successful risk management policies and procedures.

	

	• Implemented budgets that satisfied prescribed limits and variances.

	Director of Secondary Marketing
Secondary Market Sales
PROVIDENCE SAVINGS & LOAN

	2001 to 2003
1999 to 2001
CRANSTON, RI

	Directed the strategic planning, new product development, inventory control, and secondary sales for an affiliate of a bank holding company.

	EDUCATION

	M.B.A. Candidate in Finance
RHODEIS LAND COLLEGE

	
PROVIDENCE, RI

	B.S. in Finance
BOSTON UNIVERSITY

	1999
BOSTON, MA

[image: image] Malcolm’s job titles, job descriptions, and college degrees indicate steady growth in the same field.

[image: image] Earlier positions are combined to avoid repetition.

EDUCATION BACKGROUND WEAK

	GEORGE DIGBY
619 Katella Avenue
Santa Ana, CA 92702

	Telephone: 714/555-3915

	Email: gdigby@anyisp.net

	PROFESSIONAL EXPERIENCE:

	

	VICE PRESIDENT OF OPERATIONS • National Electronics of America

	2003 to present

	

	OPERATIONS MANAGER • Regency Telecommunications

	2000 to 2003

	

	ASSISTANT OPERATIONS MANAGER • Regency Telecommunications

	1997 to 2000

	

	PRODUCT MANAGER • Future Manufacturing Company

	1995 to 1997

	PROFESSIONAL HIGHLIGHTS:

	

	• Participated in the development of corporate policies, procedures, and benefits.

	

	

	• Directed warehousing and shipping of $20M in inventory to support $70M in annual sales.

	

	• Authorized corporate purchases including capital equipment up to $150K.

	

	• Directed all accounting functions including accounts payable, receivables, and payroll.

	

	• Oversaw collections of $10M in receivables and authorized credit limits exceeding $40K.

	

	• Supervised the design and fabrication of a 1,50,000 square-foot distribution center.

	• Researched, selected, customized, and oversaw installation of minicomputer software for order entry, order tracking, purchasing, shipping and receiving, inventory control, and credit.

	

	

	• Developed a company-wide computerized distribution system for local and off-site locations.

	

	• Assured working conditions and procedures in accordance with OSHA regulations.

	

	• Headed Acquisition Committee researching the possible purchase of a small R&D firm.

	CONTINUING EDUCATION:

	

	Certificate Programs in MIS, Purchasing, Production, Management, Operations

	AFFILIATIONS:

	

	Member, National Association of Executive Managers

	

	President, Electronics Business Roundtable

[image: image] George begins with Experience and Highlights sections because they are strong indicators of his high level of functioning in the business world.

[image: image] He lacks a college degree, but includes relevant business certificate programs.

ENTERING WORK FORCE AFTER RAISING FAMILY

	JOYCE LEVINE

	1307 Wakefield Chapel Road
Annandale, VA 22003
703/555-3878
joycelevine@anyisp.net

	I am seeking a full-time administrative position within a small professional office which requires a mature, personable, responsible professional with strong secretarial and bookkeeping skills.

	I hold an A.S. degree in Business Administration from Lynchburg College and have recently completed PC courses in word processing, database management, and spreadsheets.

	While successfully meeting the many challenges of raising a family, I also continued to pursue both personal and career growth activities in order to prepare myself for a long-anticipated business career. Some of my activities include:

	

	• Part-time Bookkeeper, The Loft - family-owned retail store (6 years)

	

	• Treasurer, Hayden School P.T.O. (2 years)

	

	• District Fund Raising Chairman, United Way (3 years)

	

	• Volunteer, Allandale General Hospital - Unit Secretary (2 years)

	

	• Certificate of Completion, Virginia Computer Center (6 month program)

	

	• Writing Courses, Allandale Adult Education Program (1 year)

	In performing the above activities, I found myself particularly adept at organizing, following through, solving problems, and attending to detail. I was able to work well with a variety of people and to depend on my positive outlook and sense of humor on hectic days.

	For your convenience, I am enclosing two letters of reference - one from Regina Malden, Regional Fund Raising Chairman of the United Way, and one from Richard Swartz, Director of Volunteers at Allandale General Hospital.

[image: image] Joyce’s resume focuses on her strengths and projects self-confidence.

[image: image] She presents specific business activities which prepare her for a career.

[image: image] Including references is a powerful statement about her professionalism.

FREQUENT JOB CHANGES OR LAYOFF

	BARBARA PAULUS
29 Haviland Street
Vestavia Hills, AL 35216
205/555-3927
barbarapaulus@anyisp.net

	PROFESSIONAL EXPERIENCE

	Sales & Marketing Assistant • METRACORP • Bessemer, AL

	2005 to present

	

	• Support National Director of Sales & Marketing in the creation of promotional literature and the placement of advertisements. Conduct market research and testing to determine future product viability.

	

	• Assist the International Sales Division during the Manager’s extensive travel. Provide foreign representatives with business agreements, applications and sales assistance, promotional materials, and order shipment information and status.

	

	Position will be eliminated due to departmental reorganization.

	Telemarketing Representative • PHONE ONE • Birmingham, AL

	2004 to 2005

	

	• Solicited residential customers for a long distance telephone service company.

	

	• Assisted in implementing a PC-based contacts system to streamline operations.

	

	• Participated in the development of a direct mail marketing program.

	

	Position was eliminated due to economic considerations.

	Customer Service Agent • PROCTER APPLIANCES • Homewood, AL

	2003 to 2004

	

	• Assisted network of representatives in the servicing of nationwide accounts.

	

	• Resolved customer problems and technical inquiries.

	

	• Developed client questionnaires to assess customer satisfaction.

	

	During company strike, recruited by PHONE ONE President.

	EDUCATION

	Bachelor of Arts in Liberal Arts • OAKWOOD COLLEGE • Huntsville, AL

	2003

	References available upon request

[image: image] Barbara closes each job description with a short explanation of the circumstances surrounding her job change, including lay-off. If she were fired, however, shewould not mention it in her resume or cover letter.

GAPS IN EMPLOYMENT

	VICTOR GRESHAM

	19 Nonquit Lane
Billings, MT 59101
406/555-1758
victorgresham@anyisp.net

	I am seeking a senior administrative or finance position within a not-for-profit organization.

	I hold an MBA in Finance and since 1990 have been affiliated with national fund raising and human services organizations in financial management positions. Within these organizations, I proved myself able to generate new ideas, develop procedures to implement them, train and motivate staff, and maintain budgetary controls. I was successful at getting the job done independently or as part of a team, and consistently meeting organizational goals.

	A lifelong resident of Billings, I am an active member of the community. I hold directorships on numerous civic and educational Boards and coach both adult and youth sports teams. I am well-travelled and enjoy studying foreign languages and cultures.

	Professional Highlights:

	

	• Analyzed, interpreted, and reviewed budgets up to $7M for the financial requirements of local and national charitable organizations.

	

	• Managed all A/R and collections functions involving communication with private donors, financial institutions, and top management.

	

	• Designed work simplification procedures for efficient processing of $15M in charitable donations, record keeping, cash flow and records maintenance.

	

	• Recruited, scheduled, motivated, and supervised paid and volunteer staffs, achieving significant reduction in force without compromising productivity.

	

	• Planned layout of a new corporate facility and directed the relocation at more than $30,000 under budget.

	References:

	

	Robert Fogel, President - Bank of Montana - 406/555-2354

	

	Claire Hyland, Natl. Fund Raising Chairman - American Cancer Society - 213/555-3349

[image: image] Victor’s Alternative Resume describes his career and related activities.

[image: image] He omits references to specific companies and dates.

[image: image] Professional Highlights and References validate his professionalism.

JOB DESCRIPTION REPETITIOUS

	BRENDA COCHRAN
2067 Starlight Drive
Novato, CA 94947
707/555-0391
brendacochran@anyisp.net

	EXPERIENCE:

	CHANDLER OFFICE PRODUCTS

	SANTA ROSA, CA

	

	Territory Manager

	2005 to present

	

	Recruited to revitalize the dormant northern California territory. Rapidly expanded business in stationery stores and office supply franchises. Collaborated with clients to establish sales forecasts, stock plans and advertising programs. Provided excellent account troubleshooting and follow-up to maintain productive working relationships.

	

	• Increased sales 32% in largest department store in first 8 months.

	

	• Received national sales award in 1991.

	

	• Exceeded every assigned sales quota.

	

	CROSS PEN COMPANY

	SAN FRANCISCO, CA

	

	Territory Manager

	2003 to 2005

	

	Performed similar functions in the territory described above.

	

	• Increased annual sales by 25% in existing accounts.

	

	• Designed successful sales contest for national stationery account.

	

	• Trained retail sales representatives in product lines.

	

	• Exceeded every major sales quota assigned for territory.

	

	District Manager
Account Manager
Sales Representative

	2001 to 2003
1999 to 2001
1997 to 1999

	EDUCATION:

	GRAND CANYON UNIVERSITY

	PHOENIX, AZ

	

	A.S. in Retail Management

	1997

[image: image] Brenda describes only one of her Territory Manager positions - she references the other and lists achievements for both.

[image: image] She lists, but does not describe previous positions to avoid further repetition.

LENGTHY JOB HISTORY

	PAUL HERRELL
173 Tufts Street
Medford, MA 02155
617/ 555-2247
paulherrell@anyisp.net

	QUALIFICATIONS:

	

	• 25+ years production experience in the electronics industry.

	

	• 10+ years experience as a Production Manager.

	

	• Proven ability to plan and complete projects under deadline and budget.

	

	• Comfortable motivating and supervising culturally diverse work forces.

	

	• Expertise in all production planning, scheduling, and assembling stages.

	

	• Capable of communicating with staff in all departments and at all levels

	EXPERIENCE:

	

	HEWLETT-PACKARD COMPANY
PRODUCTION MANAGER

	WALTHAM, MA
2002 to present

	

	RCA CORPORATION
PRODUCTION MANAGER
ASSISTANT PRODUCTION MANAGER
PRODUCTION SUPERVISOR

	BOSTON, MA
1998 to 2002
1994 to 1998
1990 to 1994

	

	Held various Production positions (1980 to 1990)

	EDUCATION:

	

	WENTWORTH INSTITUTE
B.S.IN BUSINESS ADMINISTRATION
A.S. IN MECHANICAL ENGINEERING

	BOSTON, MA
1990
1980

	

	IN-HOUSE TRAINING

	

	Production Management, MRP, Just-in-Time Manufacturing

[image: image] Paul condenses 25+ years of experience onto one page by tightly summarizing his career in both his Qualifications and Experience sections.

[image: image] Job details at each company can be discussed at an interview.

MILITARY BACKGROUND

	THOMAS GROSS

	796 Huron Road, Offutt AFB, Omaha, NE 68113

	Telephone: 402/ 555-6060

	Email: thomasgross@anyisp.net

	

	PLANNING AND OPERATIONS MANAGEMENT

	SUMMARY

	More than fifteen years of top management positions in complex, diversified organizations. Extensive hands-on experience in organizational structuring, strategic planning, policy development, professional training, and MIS. Persuasive writing and presentation skills that articulate organizational goals, objectives and direction.

	MANAGEMENT

	Currently Associate Director of Training at a large Federal Agency with operations at nine US and six overseas locations. Previous experience as Director of Operations for a specialized agency responsible for the implementation of MIS systems.

	PLANNING

	Implemented national-level MIS studies and analyses. Devised contingency plans for recording and monitoring intelligence information about US civilians from hostile foreign countries. Designed and coordinated the MIS portion of joint programs to test and validate relevant plans and initiatives.

	POLICY

	Directly contributed to the development of US national MIS policy affecting both conventional and intelligence operations. Proposed US Armed Forces national training goals and objectives and contributed to related national policy and program initiatives. Authored US Armed Forces worldwide MIS training policy.

	OPERATIONS

	Managed and directed MIS line organizations responsible for operations and maintenance of US intelligence gathering in the eastern bloc. Implemented modernization program for facilities in East Germany and initiated plans for subsequent expansion.

	EDUCATION

	BA in history, Hood College MS in Political Science, Temple University

	MILITARY

	HONORABLE DISCHARGE, Lt. Colonel

	

	Top Secret Clearance

[image: image] Thomas eliminates all military jargon from his resume.

[image: image] He organizes his career information into accepted business functions.

[image: image] Military information is included only to lend credence to his experience.

NO CLEAR CAREER PATH (A)

	

	ROSE MULLIGAN
108-B Wheaton Place
Garner, NC 27529
919/555-8216
rosemulligan@anyisp.net

	OBJECTIVE:

	Retail Management Trainee program

	QUALIFICATIONS:

	Experience in retail sales and operations.

	

	Quick learner with excellent work record in varied environments.

	

	Professional image and excellent communication skills.

	

	Ability to interact effectively with all types of people.

	EXPERIENCE:

	Flight Attendant
Omni Airlines

	2005 to present
Raleigh, NC

	

	Assure passenger safety and comfort for charter airline servicing corporations, professional athletic teams, and individual groups.

	

	Sales Associate
Lingerie Elegance

	2003 to 2005
Chapel Hill, NC

	

	Assisted upscale customers in the selection and purchase of fine lingerie. Supported Owner in planning and implementing merchandising and promotional programs. Accompanied Owner on European buying trips. Established a solid repeat clientele. Assumed responsibility for entire store in Owner’s absence.

	

	Cashier
OSCO Drugs

	2001 to 2003
Durham, NC

	EDUCATION:

	DIPLOMA
Carrboro High School

	2001
Carrboro, NC

	REFERENCES:

	Available upon request

[image: image] Rose’s Objective displays a new attempt at a career path.

[image: image] Her Qualifications section identifies commonalities of her unrelated jobs.

[image: image] Retail experience is emphasized to support her Objective.

NO CLEAR CAREER PATH (B)

	HENRY THEIL
3022 Barbur Blvd.
Garden Home, OR 97223
503/555-0392
henrytheil@anyisp.net

	SUMMARY

	Hands-on manager with background in entrepreneurial and established firms • Able to integrate all business functions • Strong sales, marketing, and customer-service orientation • Ability to train, motivate, and supervise staff.

	PROFESSIONAL EXPERIENCE

	OPERATIONS MANAGER
SPARKLE CLEANERS

	2005 to present
BEAVERTON, OR

	

	• Manage family dry cleaning business.

	

	

	• Oversee on-site managers at 3 shops and 1 cleaning plant.

	

	• Relocated one shop and implemented aggressive marketing program.

	

	• Establish pricing and promotional specials.

	

	• Train, orient, schedule, and supervise route drivers.

	PRODUCTION MANAGER
ELECTRASOUND ACOUSTICS CORPORATION

	2003 to 2005
GRESHAM, OR

	

	• Recruited to streamline production department for a speaker maker.

	

	• Initiated order tracking, expediting, and pricing systems.

	

	• Hired, trained, and supervised new staff.

	SALESMAN
PHONE U.S., INC.

	2000 to 2003
PORTLAND, OR

	

	• Sold long distance telephone service exclusively to very large accounts.

	

	• Secured leads through telephone sales presentations.

	

	• Consistently ranked as company’s top sales performer.

	EDUCATION

	B.S. IN MATHEMATICS
PORTLANDSTATE UNIVERSITY

	2000
PORTLAND, OR

[image: image] Henry’s Summary emphasizes the positive aspects of his diverse positions.

[image: image] He mentions his “family-owned” business to imply that his joining the firm was a temporary obligation rather than a solid career choice.

OLDER CANDIDATE

	JACK HARDIN
306 Wallisville Road
Houston, TX 77027
713/555-7800
jackhardin@anyisp.net

	QUALIFICATIONS:

	

	• Extensive management/engineering experience on diverse commercial real estate development, construction, and rehabilitation projects. Received Prism Awards for design and creativity.

	

	• Expert in all phases of project management including acquisition, cost estimating, permitting, bidding, negotiating with subcontractors, monitoring construction schedules, and supervising occupancy schedules. Introduced an innovative, in-house method of forming and placing concrete, resulting in significant time and budget savings on projects.

	

	• Effective in coordinating and negotiating with owners, realtors, property managers, attorneys, government agencies, and FDIC. Initiated a positive development trend and instilled neighborhood pride as a result of construction and full occupancy of an inner city commercial office park.

	

	• Strong appraisal background based on sound assessment of value of land, integrity of finished product, and prevailing market conditions. Licensed by the National Association of Property Appraisers.

	EXPERIENCE:

	

	INDEPENDENT DEVELOPER
HARDIN DEVELOPMENT

	

	SUB-CONTRACTOR
EMPIRE MECHANICAL CONTRACTORS

	

	PROJECT ENGINEER
HOUSTON CONSTRUCTION

	EDUCATION:

	

	RICE UNIVERSITY
M.S.IN STRUCTURAL DESIGN
B.S.IN CIVIL ENGINEERING

[image: image] Jack omits dates from his resume to guard against age discrimination.

[image: image] He emphasize his extensive experience to boost his candidacy.

[image: image] His strong credentials will be seriously considered despite the lack of dates.

PART-TIME EMPLOYMENT HISTORY

	PATRICIA BABCOCK
3566 Montchannin Road
Talleyville, DE 19803
302/555-1873
patriciababcock@anyisp.net

	OBJECTIVE: Administrative Assistant in a small professional office

	EDUCATION:

	

	WILMINGTON COLLEGE
Associates Degree in Secretarial Arts

	NEW CASTLE, DE
June 2005

	

	NEWPORT HIGH SCHOOL
Diploma - College Preparatory

	NEWPORT, DE
June 2001

	SKILLS:

	

	Office Equipment: FAX, Dictaphone, telephone switchboard

	

	Secretarial: Typing - 80 wpm; Speedwriting - 102 wpm

	

	Computer: IBM-PC, DOS, WordStar, Lotus 1-2-3

	EMPLOYMENT:

	

	EARTH RESOURCES COMPANY
Administrative Assistant

	ELSMERE, DE
2002 to present

	

	

	Provide customer support for an environmental services company. Respond to customer inquiries, schedule sales presentations, maintain in-house direct mailing list, and performed secretarial functions.

	

	

	REED TEMPORARY AGENCY
Receptionist

	WILMINGTON, DE
p. t., 2001 to 2002

	

	

	Performed a variety of reception and secretarial duties at DuPont Corporation.

	

	REFERENCES:

	

	Furnished upon request

[image: image] Patricia acknowledges her part-time status with “p.t.” next to the date.

[image: image] With only one full-time position, previous part-time jobs add to her credentials.

[image: image] Her Education and Skills sections strongly support her Objective.

RETURNING TO WORK FORCE

	NANCY VACHON

	12 Van Born Road, Wayne, IL 48184 [image: image]313/ 555-2033

	

	nancyvachon@anyisp.net

	Summary of Qualifications:

	

	[image: image] Administrative background in both business and academic environments.

	

	

	[image: image] Expertise in program development; staff recruitment, training, and evaluation; office management; budget preparation; grant writing; and public relations.

	

	[image: image] Strong communication, negotiation, organization, and problem-solving skills.

	

	[image: image] Able to manage simultaneous projects and successfully meet deadlines.

	Employment Highlights:

	

	ADMINISTRATOR • Montessori School (6 years)

	

	[image: image] Established initial guidelines, budgets, and staffing for a new concept school.

	

	[image: image] Wrote and submitted proposals to obtain private funding from corporate sources.

	

	[image: image] Recruited, trained, supervised, and evaluated staffs.

	

	[image: image] Planned and implemented public relations programs within the community.

	

	OFFICE MANAGER • Westland Medical Practice (4 years)

	

	[image: image] Managed administrative operations of a 3-physician group practice including patient scheduling, staff management, A/R, A/P, billing, correspondence, and purchasing.

	

	[image: image] Utilized word processing and accounting software packages on PC.

	

	PERSONNEL GENERALIST • Dearborn Manufacturing (3 years)

	

	[image: image] Recruited, hired, trained, and internally placed administrative staff.

	

	[image: image] Provided orientation for exempt and non-exempt employees.

	

	[image: image] Established and implemented a data processing training program.

	Education:

	

	M.A. IN EDUCATIONAL ADMINISTRATION • Marygrove College

	

	B.S. IN SOCIOLOGY • Concordia College

[image: image] In order to de-emphasize an extended absence from the workforce, Nancy cites number of years rather than dates next to each position. This technique allows her resume to reflect competence, stability, and currency.

SHORT WORK HISTORY

	GUY KERTZMAN
908 West Liberty Road
Dormont, PA 15216
412/555-3489
guykertzman@anyisp.net

	OBJECTIVE:

	Field Sales position with a large manufacturer

	EDUCATION:

	LA ROCHE COLLEGE
Pittsburgh, PA
B.S.B.A. in Marketing

	2005

	EXPERIENCE:

	MYERS STEEL DISTRIBUTORS
Pittsburgh, PA

	

	Sales Administrator

	2006 to present

	

	Track and process orders for ten $1M+ key accounts. Resolve vendor problems via telephone. Use an IBM PC for word processing, correspondence, and maintaining sales logs and shipping schedules. Familiar with PC databases, spreadsheets and other business software.

	

	Customer Service Representative

	2005 to 2006

	

	Aided fabricators in the selection of the proper type and size of steel for a particular construction project. Scheduled and tracked deliveries using an IBM PC.

	ORGANIZATIONS:

	National Sales & Marketing Society

	INTERESTS:

	Sports, sketching, piano

	

	References available upon request

[image: image] Graphic elements compensate for Guy’s lack of experience, e.g., horizontal dividing lines, large left margins, double spacing between job descriptions.

[image: image] He includes Organizations, Interests, and References to use space.

SPECIFIC JOB OBJECTIVE

	ANNETTE TREACHER
458 Ludlam Road
Kendall, FL 33156
305/555-3499
annettetreacher@anyisp.net

	

	

	TRAVEL CONSULTANT/MANAGER

	

	Qualifications:

	

	• Manager of a full-service agency after only two years in the industry.

	

	

	• Experience as a travel consultant for corporate, individual, and group accounts.

	

	• Certified to book all accommodations for domestic and international travel.

	

	• Highly accomplished at managing multiple tasks in an efficient manner.

	

	• Expert at directing administrative, sales, training, and customer service operations.

	

	• Superb communication, organizational, and problem-solving skills.

	

	• Considerable travel experience in the US and abroad.

	Experience:

	

	TRAVEL CONSULTANT/MANAGER • Miami Beach Travel

	2002 to present

	

	SALES REPRESENTATIVE • Miami Sporting Goods Mfg. Co.

	1997 to 2002

	Education:

	

	SABRE COMPUTER TRAINING PROGRAM • Eastern Airlines • Miami, TX

	2003

	

	SALES & MARKETING SEMINARS • Cruises International • New York, NY

	2003

	

	TRAVEL & TOURISM PROGRAM • Nova University • Fort Lauderdale, FL

	2002

	

	BACHELOR OF SCIENCE • Florida State University • Tallahassee, FL

	1997

	Affiliations:

	

	INTERNATIONAL TRAVEL ASSOCIATION

	

	SALESWOMEN OF MIAMI

	

	MIAMI CHAMBER OF COMMERCE

[image: image] Annette begins her resume with a prominent heading targeting one job.

[image: image] Her resume only includes very specific credentials supporting her goal.

[image: image] Annette would have to create a new resume to seek other kinds of positions.

TEMPORARY EMPLOYMENT HISTORY

	DEBORAH MULDOWNEY
1704-E West Ninth Street
New York, NY 10013
212/555-4661
deborahmuldowney@anyisp.net

	SUMMARY OF QUALIFICATIONS:

	

	• Strong administrative background within high tech environments.

	

	

	• Proven ability to interact effectively with clients and staff at all levels.

	

	• Proficient in handling simultaneous projects and meeting deadlines effectively.

	

	• Skills include technical typing, editing, dictaphone, and meeting planning.

	EMPLOYMENT:

	Temporary

	2005 to present

	

	WEBB ENGINEERING • Hoboken, NJ • Computer Applications Department

	

	VIZCOMM CORPORATION • Jersey City, NJ • Systems Software Department

	

	HANSON PRINTER CORPORATION • Yonkers, NY • Documentation Department

	Permanent

	1999 to 2005

	

	RYCO AUDIOSONICS • New York, NY
Administrative Assistant - Assembly Department (2002 - 2005)

	

	NEWTECH COMPUTER SYSTEMS • New York, NY
Secretary- Engineering Design Department (1999 - 2002)

	EDUCATION:

	

	KEAN COLLEGE • Union, NJ
A.S.in Secretarial Sciences(1999)

	CURRENT ASSOCIATIONS:

	

	New York City Women’s Business Association • National Secretaries Association

	REFERENCES:

	

	Available upon request

[image: image] Deborah’s Summary of Qualifications emphasizes her administrative skills.

[image: image] She lists Temporary positions to show currency and diversity of experience.

[image: image] Current Associations demonstrate her seriousness about her field.

UNIQUE PERSONAL BACKGROUND

	PROFESSIONAL HISTORY

	Maria Morales
455 Zuni Road
Albuquerque, NM 87101
505/555-2773
mariamorales@anyisp.net

	I would like to introduce myself by way of the following professional history. I offer a unique bilingual background, success in many professional endeavors, and a blend of maturity, flexibility, high energy, and the ability to learn quickly and make effective decisions. Throughout my career I have proven myself a personable, dedicated, committed professional who has contributed significantly to getting the job done.

	Diverse opportunities have come my way and I have seized them. While my experience has been diverse, several common threads hold it all together. One, a love of and ability to relate to all types of people. Two, excellent organization skills. Three, a polished professional image. Four, company loyalty. Five, a strong achievement orientation.

	These valuable qualities can simultaneously promote my own professional growth as well as contribute to the success of any organization with which I am affiliated. It is my hope to find a mutually beneficial fit.

	

	• Raised and college-educated in Puerto Rico

	

	• Fluent in English and Spanish; familiar with Italian

	

	• Travelled throughout Europe, United States, Caribbean, Bahamas

	

	• Resident of various U.S. regions - New England, South, and West Coast

	

	• Interpreter for hotel chain

	

	• Management experience in retail and restaurant businesses

	

	• Professional nanny for newborn and three year-old

	

	• Executive secretary in high tech companies

	

	• Public speaking background

	

	• Meeting planning experience

	

	• Business Manager for self-employed artist

[image: image] Maria’s personal attributes and career experiences fit no mold, so she selects an Alternative Resume format which celebrates her unique background.

[image: image] An atypical presentation can attract a unique prospective employer!

4 Administration

The Buck Stops With You

Administration is the heart of any organization, the momentum that keeps it running. As administrators, you implement policy, motivate personnel, and track paperwork. Your job description is frequently open to interpretation, so all the loose ends are dropped onto your desk. You juggle a multitude of details, ensure that important deadlines are met, and pinch hit for your boss when a quick decision is needed.

Administration is a formidable task, and without you any organization would come to a screeching halt. Therefore, your resume needs to communicate that you are up to the challenge. In addition to competency in your area of specialization, you need to demonstrate coping skills. Maturity, flexibility, tact, and problem-solving ability are key qualifications.

The Many Facets of Administration

The range of duties in administration is so vast that it can be difficult to integrate all of your responsibilities, skills, and credentials so that your resume is still well-organized and concise. Three easy methods discussed below are demonstrated in the resume samples in this chapter.

The first technique is to begin your resume with a Summary of Qualifications section. It identifies and condenses the major points about your career and capabilities which you want to communicate to a prospective employer. For example, you might include the number of years in an industry, secretarial skills, accounting knowledge, and supervisory ability. This section allows the reader to quickly scan a synopsis of your entire career.

The second technique is to include a Special Skills section. It lists technical pro-ficiencies related to computer usage, office equipment, foreign languages, and other special areas. This technique eliminates the need for you to repeat the same skills in each job description.

The third technique is to group your job duties under specific functions such as Office Management, Personnel Management, and Sales Support. This technique not only organizes your experience, but highlights your strengths at the same time.

In addition to aiding you in producing a more organized resume, these techniques will facilitate your thinking about your career and help you realize how proficient you really are. They’re a tremendous morale booster!

Consider A Specific Objective

If you can pinpoint the exact new position you’re seeking, e.g. “Executive Secretary in a Fortune 500 company,” or “Office Manager in a general law firm,” it is beneficial to state your goal at the top of your resume. Your Objective will connote that your career is purposely headed in a certain direction, and it also allows a recruiter or prospective employer to easily prequalify you for a position they are seeking to fill.

If, however, you are qualified for, or interested in, several different kinds of positions, then using an Alternative to an Objective, such as one found in Chapter 3, is recommended. Some of these Alternatives can also be found in the resume samples in this chapter.

Is Your Career Upwardly Mobile?

Administration is a catch-all phrase used to describe a variety of personnel ranging from filing clerks to executive directors. As can be seen by scanning the resumes in this chapter, administration is still heavily female-oriented. For many reasons, some professionals consider the term administration a stigma. Consequently, many administrators are seeking to move from administration into management, an area which they perceive commands more respect.

Administration is indeed a stepping-stone to supervisory and management roles. If your career is upwardly mobile, your resume should stress any current management responsibilities, including instances when you temporarily assumed your manager’s role. Remember to list any training, coursework, or degrees related to management which you have completed or are currently pursuing. These added credentials demonstrate that you are preparing for more decision-making authority, more challenge, and more financial reward.

ADMINISTRATIVE ASSISTANT (Brokerage)

	BRENDA DOBBS
108 Rusk Road
Elk Mound, WI 54739
715/555-8036brendadobbs@anyisp.net

	EXPERIENCE:

	Herrell-Kleinmetz
Administrative Assistant

	Eau Claire, WI
2005 to present

	

	

	Support the Director of Institutional Sales for this 150-person brokerage firm.

	

	• Hire and supervise support personnel.

	

	• Oversee the administration of personnel benefits.

	

	• Coordinate off-site corporate luncheons for institutional clients and newly-public company executives.

	

	• Notary Public - perform signature guarantees.

	

	BEAL PROPERTY MANAGEMENT COMPANY
Administrative Assistant

	Eau Claire, WI
2003 to 2005

	

	

	

	Performed collections and bookkeeping functions for 200 commercial and residential rental units.

	

	• Assisted Principal with correspondence, meeting planning, and community relations activities related to his affiliation with the Chamber of Commerce.

	EDUCATION:

	UNIVERSITY OF WISCONSIN
A.S. in Business Administration

	Menomonie, WI,
2003

	

	References available upon request

[image: image] Brenda begins each job description with a general statement of duties.

[image: image] She highlights specific functions with bullets for easy scanning.

[image: image] Brenda uses a wide left margin and maximum white space to fill the page.

ADMINISTRATIVE ASSISTANT (Consulting)

	DIANE FREUHAUF

	dfreuhauf@anyisp.net

	178 Trammel Road • Jacksonville, AR 72076

	501/555-8178

	SUMMARY:

	

	• Successful administrative support experience within corporate and not-for-profit areas.

	

	

	• Strong secretarial skills including word processing, shorthand, and bookkeeping.

	

	• Proven ability to work independently, handle simultaneous projects, and meet deadlines.

	

	• Solid communication, organization, and problem-solving skills.

	

	• Notary Public.

	EXPERIENCE:

	

	ADMINISTRATIVE ASSISTANT
G.T. Joyce Management Consultants

	2004 TO PRESENT
Little Rock, AR

	

	

	Provide administrative support for this management consulting firm with six national offices. Assist Office Manager and Accounting Manager in the areas of A/P, billing, purchasing, correspondence, notarizing, and travel/meeting arrangements.

	

	

	

	• Attend weekly staff meetings to monitor current case work and discuss office procedures. Provide liaison to out-of-state offices.

	

	

	

	

	• Assign new case numbers, update monthly case list, and charge incoming invoices to appropriate case numbers for billing purposes.

	

	

	

	• Prepare and disburse checks for A/P and reimbursement of employee expenses.

	

	

	

	• Monitor inventory, order supplies and equipment, and rectify account problems.

	

	

	

	• Perform word processing and data entry functions on an IBM PC.

	

	ADMINISTRATIVE ASSISTANT
Junior League

	2002 To 2004
North Little Rock,AR

	

	

	

	•Administered banking procedures and prepared monthly financial report.

	

	

	

	• Coordinated all details of major fund raisers to expand philanthropic programs.

	

	

	

	• Provided orientation to a volunteer staff.

	EDUCATION:

	

	ASSOCIATE DEGREE/SECRETARIAL STUDIES
University of Central Arkansas

	2002
Conway, AR

[image: image] Diane’s opening Summary highlights important skills and credentials.

[image: image] Her company description lends importance to her own position.

[image: image] Less space is devoted to her earlier position because it is less relevant.

ADMINISTRATIVE ASSISTANT (Customer Support)

	BETTE JOHANSEN
202 Waverly Place
Greenwood, NE 68366

	Telephone:402/555-9032

	Email: bjohhansen@anyisp.net

	OBJECTIVE: Administrative Assistant in a small professional office

	EDUCATION:

	

	UNION COLLEGE
Associates Degree in Secretarial Arts

	LINCOLN, NE
June 2005

	

	

	BENNINGTON HIGH SCHOOL
Diploma - College Preparatory

	BENNINGTON, NE
June 2003

	

	SKILLS:

	

	Secretarial: Typing - 70 wpm; Speedwriting - 98 wpm

	

	

	Computers: IBM-PC, MS Office, Access, ACT

	

	

	Office Equipment: Dictaphone, FAX, AT&T Merlin phone system

	

	EMPLOYMENT:

	

	CHAR-FLO CORPORATION
Administrative Assistant - Customer Support

	OMAHA, NE
p.t., 2004 to 2005

	

	

	Customer liaison for a new water filtration product. Responded to customer inquiries, scheduled product demos both in-house and on-site, maintained customer database, and performed secretarial functions.

	

	

	PENACOOK TEMPORARY PERSONNEL
Receptionist

	FREMONT, NE
p.t., 2003 to 2004

	

	

	Performed a variety of reception and secretarial duties at Craddock Life Insurance Company, Omaha and Northstar Brokerage, Fremont.

	REFERENCES: Furnished upon request

	

[image: image] Bette’s special telephone number for messages is an aid to an employer.

[image: image] Her special skills command a separate section with italicized headings.

[image: image] Using “p.t.” before dates acknowledges, but de-emphasizes part-time status.

ADMINISTRATIVE ASSISTANT (Elder Services)

	ANNE MANVILLE
189 Old Georgia Road
Glendale, SC 29346
803/555-3518
annemanville@anyisp.net

	SUMMARY

	Administrative experience in environments requiring heavy contact with senior citizens, volunteer workers, and professional staffs • Solid organization and problem-solving skills • Demonstrated ability to work independently, handle simultaneous tasks, and meet deadlines • Well-developed communication and supervisory skills.

	EXPERIENCE

	Administrative Assistant
SENIOR ACTION VOLUNTEER ENTERPRISES (SAVE)

	2005 to present
spartanburg, sc

	

	• Manage office procedures for 600 retired senior volunteers.

	

	• Supervise 6 volunteer administrative staff members.

	

	• Liaison to 60 SAVE offices in order to ensure proper program administration.

	

	• Assist SAVE Director to organize recognition events and other special projects.

	

	• Maintain accurate records of volunteer hours, reimbursements, and enrollments.

	

	• Word process newsletters, minutes, letters, and volunteer lists.

	Patient Coordinator
MARY BLACK MEMORIAL HOSPITAL

	2002 to 2005
SPARTANBURG, SC

	

	• Organized and set up physical operations of new out-patient Elder Well Clinic.

	

	• Coordinated patient scheduling with all departments.

	

	• Received new patients and thoroughly explained clinic procedures.

	

	• Resolved patient inquiries via telephone and during office visits.

	

	• Maintained computerized database of patients.

	EDUCATION

	Associate of Arts in Liberal Arts
BENEDICT COLLEGE

	2002
COLUMBIA, SC

	References available upon request

[image: image] Horizontal lines segment Anne’s resume into easy-to-read sections.

[image: image] Her first Summary statement differentiates her from other candidates.

[image: image] Bullets assist the reader to scan her lengthy job descriptions.

ADMINISTRATIVE ASSISTANT (Marketing)

	

	______________MAE CRANE__

	603/555-4196

	

	2 Red Way • Lake, NH 03824 • mac@i.net

	EXPERIENCE:

	Administrative Assistant – Marketing
Hamilton Wood Designs
Portsmouth, NH

	

	2005 to present

	

	Provide administrative support to national marketing manager for this manufacturer of custom executive furniture. Key accounts include Sanders Associates, Green Mountain Banks, MacConnection, and NE Life Insurance.

	

	Utilize IBM-PC to maintain customer data base, track office inventory, and generate general correspondence, new customer letters, product notes, and reports for executive management.

	

	Arrange travel plans corporate-wide. Perform telephone and filing duties.

	

	Consistently receive excellent evaluations in the areas of organization, personal interactions, independent work habits, and quality and quantity of work.

	

	Customer Service/Administrative Assistant
New Hampshire People’s Bank
Durham, NH

	

	2004 to 2005

	

	Provided teller and general office assistance.

	EDUCATION:

	Diploma (Business Curriculum)
Samuel Adams High School
Dover, NH

	

	2004

	

	National Honor Society, Student Council President

	

	Planning to pursue college degree on a part-time basis.

	References available upon request

[image: image] Mae’s heading and modern type style differentiate her resume.

[image: image] The mention of her positive performance evaluations is a key asset.

[image: image] Mae presently lacks college, so she highlights her plans to pursue a degree.

ADMINISTRATIVE ASSISTANT (Operations)

	

	GAIL CLIFFORD
407 Overland Road
Meridian, ID 83642
208/555-8249
gailclifford@anyisp.net

	EXPERIENCE:

	OLIVETTI COMMUNICATIONS • Boise, ID
Administrative Assistant – Operations (2004 to present)

	

	Maintain operations on computer system including inventory; orders; month-end sales figures; vendor debits; A/P vouchering; customer, vendor, and manufacturer files. Generate sales and financial reports. Collaborate with programmers to resolve system problems.

	

	Assume responsibilities of Department Manager in her absence. Train administrative personnel. Purchase computer supplies and office supplies. Greet visitors; resolve telephone inquiries; schedule travel arrangements; perform word processing.

	

	PEABODY TEMPORARY AGENCY • Caldwell, ID
Administrative Assistant (2002 to 2004)

	

	Performed a wide range of administrative functions for diverse client companies in banking, high tech, and health care.

	

	B/W MANUFACTURING • Nampa, ID
Bookkeeping Assistant (2001 to 2002)

	

	Performed A/P, A/R and Collections functions. Recorded daily sales, reconciled accounts, processed time cards, paid invoices, and prepared checks for deposits.

	

	Receptionist (2000 to 2001)

	EDUCATION:

	NAMPA VALLEY JUNIOR COLLEGE • Nampa, ID
Executive Secretarial Studies (2002)

	REFERENCES:

	Available upon request

[image: image] Gail’s description of her current job includes occasional management duties.

[image: image] The types of companies for which she previously worked are important to mention because they demonstrate her familiarity with various environments.

ADMINISTRATIVE ASSISTANT (Property Management)

	RANDALL SHAW
45 Madison Pike
Madison, AL 35758
205/555-0377
randallshaw@anyisp.net

	OBJECTIVE: Office Manager with a start-up company

	QUALIFICATIONS:

	

	

	• 7+ years as an administrative assistant reporting directly to company presidents.

	

	

	• Solid experience in establishing, organizing, and managing office procedures.

	

	

	• Proficiency in bookkeeping, word processing, billing, and correspondence.

	

	

	• Strong background in both client and vendor relations.

	

	

	• Current appointment as a Notary Public.

	EMPLOYMENT:

	

	ADMINISTRATIVE ASSISTANT
Redstone Property Management Company

	2005 TO PRESENT
Huntsville, AL

	

	ADMINISTRATIVE ASSISTANT
Johnson Real Estate Company

	2001 TO
 2005
Decatur, AL

	HIGHLIGHTS:

	

	

	• Planned physical layout of offices and established all office management systems.

	

	

	• Administered A/P, A/R, payroll, and tax deposits.

	

	

	• Handled office correspondence, files, and purchasing.

	

	

	• Administered personal financial affairs of corporate presidents.

	

	

	• Scheduled and conducted client viewing of rental and sales properties.

	

	

	• Maintained leases on rental properties and supervised collection of condo fees.

	

	

	• Coordinated with maintenance staff to ensure high quality property upkeep.

	EDUCATION:

	

	BUSINESS COURSEWORK
Oakwood College

	2001
Huntsville, AL

[image: image] Randall’s Objective targets a very specific position.

[image: image] Both the Qualifications and Highlights sections support his Objective.

[image: image] Randall lacks a degree, but includes related college coursework.

ADMINISTRATIVE ASSISTANT (Sales)

	PAT STONE • 23 Rahway Ave. • Dallas, TX 79701 • pstone@anyisp.net • 915/555-3729

	EDUCATION:

	

	AMANDA HALL SECRETARIAL SCHOOL • Odessa, TX
Certificate in Secretarial Studies (2004)

	

	CHARLES E. CARY HIGH SCHOOL • Midland, TX
Diploma – collegecurriculum (2002)

	SECRETARIAL SKILLS:

	

	Typing • Dictaphone • Telephone Switchboard • Duplicating and Fax machines • IBM PC • WINDOWS • MS OFFICE • ACT.

	PROFESSIONAL EXPERIENCE:

	

	Transonics Corporation • Odessa, TX
(Electronics firm specializing in Data Acquisition Systems)

	

	Administrative Assistant – Sales Department (2005 to present). Provide administrative support for this busy department consisting of a national sales manager, seven outside sales representatives, and four customer service support staff. Administer billing, sales tracking, and sales correspondence procedures. Provide customer support as needed.

	

	Perform secretarial duties for the sales, customer service, production, and purchasing departments. Organize correspondence, travel arrangements, and office meetings. Successfully work independently during Manager’s frequent travel.

	

	DataQuery • Odessa, TX
(Electronics firm specializing in hand-held Data Acquisition Instruments)

	

	Secretary – Sales and Marketing Department (2003 to 2005). Responsibilities were similar to those stated above. Accepted position offered by upper level management when they joined Transonics Corporation.

	References available upon request

[image: image]Education credentials and Secretarial Skills “prequalify” Patricia for her field.

[image: image] Her Data Query job description avoids repetition of her most current duties, and also demonstrates her value to her superiors.

ADMINISTRATIVE DIRECTOR

	ALLAN RAUSEO 4 Roy Way • Troy, NY 12182 • arauseo@anyisp.net • 518/555-9233

	Qualifications:

	

	

	• Efficient administrator with a record of success in non-profit organizations.

	

	

	• Experienced in budget administration, staff management, and marketing.

	

	

	• Strong oral and written communication, organization, and problem-solving skills.

	

	

	• Capability managing simultaneous projects and successfully meeting deadlines.

	

	

	• Ability to master and integrate all aspects of business operations.

	

	Experience:

	

	THE JIMMY FUND
Administrative Director - New Program Development

	ALBANY, NY
2003 to present

	

	

	• Wrote initial Procedural Manual outlining steps for new program development.

	

	

	• Recruited, trained, and supervised a new administrative staff.

	

	

	• Coordinated the renovation of enlarged office space in a new facility.

	

	

	• Administered the annual budget of $1M.

	

	

	• Participated in computerization, advertising, and public relations functions.

	

	

	• Liaison to American Coalition of Non-profit Organizations.

	

	GOODWILL INDUSTRIES
Administrative Coordinator

	ALBANY, NY
2000 to 2003

	

	

	• Initiated and directed day-to-day operations of off-site pick-up locations.

	

	

	• Oversaw marketing, staff recruitment, inventory processing, and bookkeeping.

	

	

	• Closely coordinated with all departments to ensure smooth operation.

	

	

	• Instituted new marketing program emphasizing tax benefits to donors.

	

	Formerly held positions in Retail Management (1995 to 2000).

	

	Education:

	

	NORTHEASTERN UNIVERSITY
Bachelor of Arts in Retail Management

	BOSTON, MA
1995

[image: image] Allan’s Qualifications section combines both specific and general capabilities.

[image: image] His bulleted format is easy to scan and demonstrates breadth of experience.

[image: image] Allan’s former career supports his current management status.

EXECUTIVE ASSISTANT

	LUCILLE GIORDANO

	lgiordano@anyisp.net

	872 Great Southern Avenue • North Miami, FL 33161

	305/555-1107

	SUMMARY:

	

	• 12+ years professional experience in sales companies and high tech industries.

	

	• Business background in administration, meeting planning, and personnel.

	

	• Ability to assess organizational need and implement administrative procedures.

	

	• Bilingual; informal experience as an interpreter.

	

	• Able to work independently and meet deadlines.

	

	• Strong management, problem-solving, and supervisory skills.

	ACCOMPLISHMENTS:

	

	• Managed regional office of #1 national radar detector company. Recruited, trained, supervised, and evaluated eight administrative personnel. Supported senior executive staff in facilities planning and redesign. Established and implemented human resources and purchasing functions. Planned and maintained administrative budgets. Facilitated problem-resolution between departments, company, representatives, distributors, and customers.

	

	• Established and administered sales branch of national hardware company. Researched and selected phone, courier, and postal services; office equipment; and office supplies. Negotiated with vendors for substantial discounts and free delivery to regional offices.

	

	• Organized and attended national trade shows, conferences, and conventions. Coordinated registration, booth set-up, security, transportation, hotel accommodations, customer relations, and sales support. Provided on-site trouble-shooting and monitored customer concerns for use in future planning.

	

	• Provided administrative support and input to CEO. Recommended organizational changes which facilitated effective staff utilization, efficient reporting of sales information, and significant improvement in company morale. Trained and supervised support staff.

	

	• Performed executive secretarial functions for Director of Sales & Marketing. Scheduled and prepared paperwork for the Board of Directors meetings. Maintained appointment calendars, prepared correspondence, and coordinated travel arrangements. Prepared contracts and pre-qualified sales leads.

	EMPLOYMENT:

	Executive Assistant
UNI-SOUND MEDICAL ELECTRONICS COMPANY

	2005 to present
Miami, FL

	Administrative Director
EDUTECH VIDEO CORPORATION

	2002 to 2005
Hollywood, FL

	Office Manager
PROTRON INSTRUMENTS, INC.

	1998 to 2002
Kendall, FL

	Executive Secretary
ZYQUEST PRINTER COMPANY

	1994 to 1998
Miami, FL

	EDUCATION:

	Bachelor of Arts
ORLANDO COLLEGE

	1994
Orlando, FL

	Management Coursework
FLORIDA ATLANTIC UNIVERSITY

	2003
Boca Raton, FL

	AFFILIATIONS:

	National Association for Female Executives, Toastmasters

	INTERESTS:

	Single; willing to travel and/or relocate. Bi-lingual in Italian. Well-travelled throughout Europe and Canada.

	

	REFERENCES:

	Available upon request

	

[image: image] Lucille’s resume utilizes bullets, italics, and white space to ease scanning.

[image: image] Page 1 summarizes her career and identifies high-level accomplishments.

[image: image] Page 2 lists supporting employment, educational, and related data.

EXECUTIVE SECRETARY (Communications)

	DOROTHY GARRETT

	dgarrett@anyisp.net

	716 Rockwell Road • Catonsville, MD 21228

	301/555-2771

	EXPERIENCE:

	

	GEOTEX CORPORATION

	BALTIMORE, MD

	

	Executive Secretary - Corporate Communications

	2004 to present

	

	Executive secretary, special events coordinator, project traffic controller, and information conduit for the Corporate Communications Department whose primary audience includes the highest levels of the Company plus the Executive Board.

	

	Areas of responsibility:

	

	

	• Executive Secretarial: organize and maintain PC data bases; develop graphic presentations; run pre-programmed MIS reports; prepare correspondence; administer budget, financial, and personnel forms and reports; maintain office supplies and equipment; resolve phone and mail inquiries.

	

	• Marketing: collate and distribute corporate press clips; maintain inventory of corporate literature and videotapes; plan monthly activities with department directors; update calendars; liaison with various divisional managers and staff and outside vendors.

	

	• Special Activities: meeting facilitation; research projects; library searches.

	

	Executive Secretary – Product Marketing

	2002 to 2004

	

	Administered daily departmental operations. Provided liaison to all other departments and international offices. Coordinated large executive conferences.

	

	HEURACHRON, INC.

	TOWSON, MD

	

	Executive Secretary to V.P. of Administration

	1999 to 2002

	EDUCATION:

	

	TOWSON STATE UNIVERSITY

	TOWSON, MD

	

	Associates Degree in Business Candidate
Completed Business Law, Introduction to Marketing, and Business Writing.

	REFERENCES:

	

	Available upon request

[image: image] Dorothy projects a breadth of experience through her current job description.

[image: image] She organizes all functions under 3 key areas of responsibility.

[image: image] Education includes her current standing as a degree candidate.

EXECUTIVE SECRETARY (High Tech)

	EILEEN BUCHANAN
204 Mountainside Road
Cranford, NJ 07016
201/555-4088
eileenbuchannan@anyisp.net

	OBJECTIVE: Executive Secretary with an established high tech corporation

	QUALIFICATIONS:

	

	

	• 7+ years experience as an
Executive Secretary within high tech industry.

	

	

	• Background in staff training, meeting planning, and customer support.

	

	

	

	• Outstanding office skills and knowledge of office management procedures.

	

	

	• Ability to communicate with customers, management, and all staff.

	

	

	

	• Skilled at independent problem-solving and follow-through.

	

	EXPERIENCE:

	

	EXECUTIVE SECRETARY
ELKAY Home Electronics Corporation

	2004 TO PRESENT
Elizabeth, NJ

	

	

	

	• Manage office procedures for area headquarters of a national electronics manufacturer.

	

	

	• Provide liaison between Area Manager and field management.

	

	

	• Train and supervise branch office personnel.

	

	

	• Investigate customer complaints and support in the resolution of problems.

	

	

	• Maintain personnel records for 300 employees and assure execution of contracts.

	

	

	• Coordinate meetings, seminars, and social functions.

	

	EXECUTIVE SECRETARY
Nuclear Products of America, Inc.

	2001 TO 2004
Rahway, NJ

	

	ADMINISTRATIVE ASSISTANT
Princeton Medical Company

	1999 TO 2001
Edison, NJ

	EDUCATION:

	

	

	A.S. IN BUSINESS ADMINISTRATION
Upsala College

	1999
EAST ORANGE, NJ

[image: image] Eileen’s Objective is concise and specific.

[image: image] She includes management functions in her current job description.

[image: image] To avoid repetition, Eileen lists, but does not describe, previous employment.

OFFICE MANAGER/ACCOUNTANT

	RUSSELL ZEKIS
4 Monmouth Street
Gastonia, NC 28052
704/555-4545
russellzekis@anyisp.net

	EMPLOYMENT:

	Office Manager
JUDSON CONSULTING

	2004 to present
Charlotte, NC

	Accountant
FITZWRIGHT SHOE STORES

	part-time
Charlotte, NC

	Bookkeeper
POP’S PRINTSHOPS

	part-time
Belmont, NC

	HIGHLIGHTS:

	Office Management

	• Manage daily operation of large consulting firm including office administration, staffing, client contact, payroll and benefits administration, purchasing, billing, cost accounting, and general accounting.

	• Administer a complete range of accounting and investment functions related to business income and consultants’ personal portfolio.

	• Designed, implemented, and updated all office procedures including total computerization of billing and accounting functions.

	Accounting

	• Perform accounting activities from worksheet through general ledger, preparation of financial statements, and the preparation for annual audits.

	• In-depth knowledge of A/R, A/P, collections, cost accounting, billing, payroll and benefits administration, tax returns, pension and profit sharing plans.

	• Knowledge of AccPac accounting software, ACT Database, and MS Office.

	EDUCATION:

	Accounting Coursework (18 credits)
UNIVERSITY OF NORTH CAROLINA AT CHARLOTTE

	2002 to 2004

[image: image] Russell includes part-time positions because they are relevant to his field and demonstrate experience in a diversity of environments.

[image: image] He organizes his experience into 2 main functions of equal importance.

OFFICE MANAGER (Corporate)

	CONSTANCE FLAGG
3-A Bishop’s Place
Port Allen, LA 70767
504/555-4071
constanceflagg@anyisp.net

	JOB OBJECTIVE

	Office Manager

	EXPERIENCE

	Office Manager
SASSY CISSEY’S

	2005 to present
Baton Rouge, LA

	

	• Manage corporate office function for $8M clothing manufacturer.

	

	• Coordinate activities of data processing, accounting, sales support, and reception.

	

	• Maintain updated computerized database of customers.

	

	• Utilize customized software for inventory and A/P applications.

	

	• Write basic computer programs to compute pricing formulas.

	

	• Process bank reconciliations and tax reports for eight-state trucking fleet.

	

	• Prepare weekly P&L statement for Corporate President.

	

	• Compile and verify all financial data necessary for utilization by CPA firm.

	Office Manager
LAWSON CONSULTING COMPANY

	2003 to 2005
Baton Rouge, LA

	Bookkeeper
Assistant Bookkeeper
ATI SYSTEMS CORPORATION

	2000 to 2003
1998 to 2000
Plaquemine, LA

	EDUCATION

	Business and Accounting Studies
UNIVERSITY OF SOUTHWESTERN LOUISIANA

	1995 to 1998
Lafayette, LA

	Diploma – Business Curriculum
EUSTIS HIGH SCHOOL

	1994
Henderson, LA

[image: image] Constance’s centered section headings draw the eye to each section.

[image: image] Her Bookkeeping positions support current duties as an Office Manager.

[image: image] Lacking a college degree, she cites her diploma and college studies.

OFFICE MANAGER (Distributor)

	GAVIN O’ROURKE
316 Ewing Avenue
South Bend, IN 46624
219/555-1339
gavinorourke@anyisp.net

	PROFESSIONAL EXPERIENCE:

	

	OFFICE MANAGER
Crowe Wine Imports
(Wine distributors • $3.2M annual sales)

	2004 TO PRESENT
South Bend, IN

	

	

	• Report to CEO in the administration of accounting, personnel, and customer service.

	

	

	• Hire, train, and supervise administrative and customer service personnel.

	

	

	• Maintain complete bookkeeping system through monthly financial reports.

	

	

	• Assisted software developers in the conversion to a computerized accounting system.

	

	

	• Control inventory, invoicing, cash receipts, and collections activities.

	

	

	• Compute payroll and quarterly tax returns.

	

	

	• Hold signature and decision-making authority for bank accounts and a revolving loan.

	

	OFFICE MANAGER
Pencraft Office Supplies Distributors, Inc.

	2001 TO 2004
Mishawaka, IN

	

	BOOKKEEPER
Action Automotive Parts Wholesalers

	1999 TO 2001
Elkhart, IN

	EDUCATION:

	

	BUSINESS COURSEWORK

	1997 TO 1999
Mishawaka, IN

	INTERESTS:

	

	Amateur photographer and poet. Travelled extensively through England, Ireland, and Scotland.

	REFERENCES:

	

	Available upon request

[image: image] Gavin briefly describes his company to cue the reader.

[image: image] He identifies the breadth of his experience in short, concise statements.

[image: image] His Interests celebrate his heritage and spark the reader’s interest.

OFFICE MANAGER (Medical)

	RACHEL LEVINE

	2116 Larpenteur Avenue
Falcon Heights, MN 55113

	rlevine@anyisp.net
612/555-1603

	SKILLS:

	• Administration

	• MS Office

	

	• Customer Service

	• Bookkeeping

	

	• Vendor Relations

	• Billing

	

	• Staff Recruitment

	• New Office Set-Up

	EXPERIENCE:

	Office Manager
MAPLEWOOD MEDICAL OFFICES

	2005 to present
MAPLEWOOD, MN

	

	Direct office support activities ensuring adequate staffing, efficient patient scheduling and billing, timely purchase of supplies, and maintenance of equipment and facilities.

	

	• Created initial position for new group practice.

	

	• Contributor to site planning, interior design, construction, and set up of new office.

	

	• Interview, orient, and train administrative support staff.

	

	• Locate vendors; evaluate equipment and services.

	

	Office Manager
LAKE OWOSSO OPTICAL ASSOCIATES

	2004 to 2005
ROSEVILLE, MN

	

	• Supervised administrative operations including bookkeeping, payroll, billing, and patient scheduling.

	

	• Trained and supervised office staff.

	

	Prior administrative positions within medical and hotel settings.

	EDUCATION:

	Associate of Arts in Secretarial Sciences
CONCORDIA COLLEGE

	1999
ST. PAUL, MN

	REFERENCES:

	Available upon request

[image: image] Rachel’s Skills section is an easy-to-scan summary of her specific capabilities.

[image: image] Her job descriptions support all the functions in her Skills section.

[image: image] Rachel omits descriptions of less responsible positions between 1985 and 1989.

OFFICE MANAGER (R & D)

	

	FRED SCHMIDT
117 Logan Road
Bethel Park, PA 15102
412/555-0306
fredschmidt@anyisp.net

	

	EXPERIENCE:

	POLAR RESEARCH CORPORATION
Office Manager

	PITTSBURGH, PA
2005 to present

	

	Directly responsible to the President for the management of administrative,
accounting, and personnel operations:

	

	• Hire, train, and evaluate 3 support staff.

	

	• Maintain personnel records and administer benefits.

	

	• Administer A/P, A/R, collections, payroll, and taxes.

	

	• Monitor job costs and performance using MRP software.

	

	LEE INDUSTRIAL PUMP COMPANY
Bookkeeper

	MILLVALE, PA
2003 to 2005

	

	Directly responsible to the Comptroller for bookkeeping, inventory control, and personnel functions.

	

	GENELCO ELECTRONICS
Assistant Bookkeeper

	MCKEES ROCKS, PA
2001 to 2003

	

	Assisted Full Charge Bookkeeper in bookkeeping, invoicing, credit, collections, and payroll operations.

	EDUCATION:

	CARLOW COLLEGE
A.S. in Business Administration

	PITTSBURGH, PA
2001

	References available upon request

[image: image] Fred’s job titles indicate a straight progression in career growth.

[image: image] To avoid repetition, he only elaborates on his most current position.

[image: image] The use of italics highlights his general areas of responsibility.

OFFICE MANAGER (Sales Office)

	Sales Administration
Office Management
Marketing Support

	

	SHARON BRECKER

	sbrecker@anyisp.net

	

	21 Tom Road • Hartford, CT 06101 • 203/555-3734

	Experience:

	OFFICE MANAGER
CRONIN ENGINEERING

	2004 to present
Hartford, CT

	

	Administer office procedures for an environmental engineering company including lead processing and follow-up; file centralization and maintenance; cash reconciliation; processing of A/R and A/P; purchasing of office supplies, equipment and furniture.

	

	ADMINISTRATIVE ASSISTANT/Sales
TITAN TELEMARKETING

	2002 to 2004
New Britain, CT

	

	Coordinated activities for an active ten-person sales office. Researched and prepared monthly sales summaries, communications cost summaries, customer complaints and credits, and affirmative action reports.

	

	Processed A/P; prepared and forecasted budgets; administered petty cash fund; and purchased supplies, furniture, and equipment. Provided customer support.
Trained and supervised a junior secretary.

	

	SALES COORDINATOR
UNITED TECHNOLOGIES

	2000 to 2002
Middletown, CT

	

	Coordinated the sales efforts of five area managers through follow-up customer support. Maintained sales records; prepared correspondence; forwarded appropriate literature; and resolved customer problems. Assisted in preparing quarterly taxes, quarterly budget revisions, sales forecasts, and annual projections.

	Education:

	B.S./Business Administration
UNIVERSITY OF CONNECTICUT

	2000
Stamford, CT

[image: image] Listing several career interests allows Sharon flexibility in her job search.

[image: image] Her job descriptions are a series of tasks showing breadth of experience.

[image: image] Bold lettering separates paragraphs for easier reading.

OFFICE MANAGER (Test Lab)

	BURTON HANKS
109 Trask Pond Road
Sun City, AZ 83551

	Telephone: 602/555-2004

	Email:bhanks@anyisp.net

	Areas of Interest

	OFFICE MANAGEMENT • CUSTOMER SERVICE • SALES & MARKETING

	Professional Experience

	

	Office Manager
EATON TEST LABORATORIES

	2005 to present
Phoenix, AZ

	

	Schedule, manage and evaluate staff in the effective operation of a demanding laboratory office. Establish efficient office procedures, recordkeeping, and invoicing systems. Collaborate with systems analyst to develop computer programs for data management and water sample tracking.

	

	Support in sales, marketing, and customer support activities. Follow up leads, send literature, and referclients for technical information.

	

	Manager - Customer Service Department
HYGIENIA LABS

	2001 to 2005
Tempe, AZ

	

	Performed a wide range of customer service functions including scheduling of asbestos sample tests, order expedition, and volume pricing. Developed computerized system for sampletracking. Hired, trained, and evaluated customer service representatives. Closely coordinated programs with Sales, Purchasing, Credit, and Data Processing Departments.

	

	Customer Service Representative
ECHO DATA SERVICES

	1998 to 2001
Scottsdale, AZ

	Education

	

	B.S. in Business Administration
ARIZONA STATE UNIVERSITY

	1998
Tempe, AZ

	

	Continuing Education in Sales, Customer Support, and Computer Applications.

[image: image] Burton’s Areas of Interest are an effective alternative to an Objective.

[image: image] His job descriptions directly relate to his Areas of Interest.

[image: image] Computer experience is specifically noted under Experience and Education.

SECRETARY (Contracts)

	MARISA BONNELL
216 Elmhurst Drive
Houston, TX 77045
713/555-2357
marisabonnell@anyisp.net

	WORK EXPERIENCE:

	TEXAS MICROWAVE SYSTEMS
SECRETARY

	HOUSTON, TX
2005 to present

	Report to the Manager of Contract Administration and five Administrators. Perform contract-specific tasks including issuing contract numbers, typing and distributing contract abstracts, maintaining a 3,200 record database, and general office duties.

	Administer a comprehensive contract cost tracking system. Issue tracking numbers, obtain management approval, maintain a written log and permanent files, and issue weekly reports using Lotus 1-2-3 and dBase.

	UNITED STATES TENNIS ASSOCIATION
SECRETARY

	HOUSTON, TX
2003 to 2005

	Oversaw 3 full-time and 6 volunteer personnel in the administration of a large professional organization. Updated memberships and mailing lists. Designed and distributed newsletters. Planned and coordinated conferences and meetings.

	EDUCATION:

	HOWARD PAYNE UNIVERSITY
EXECUTIVE SECRETARIAL STUDIES

	BROWNWOOD, TX
2002 to 2003

	COLEMAN HIGH SCHOOL
BUSINESS CURRICULUM

	COLEMAN, TX
2002

	References available upon request

[image: image] Marisa lists prominent company names before job titles.

[image: image] She mentions experience with specific computer software programs.

[image: image] She lacks a college degree, so she includes her high school diploma.

SECRETARY (High Tech)

	JILL VASQUEZ
71 Branham Lane
San Jose, CA 95124
408/555-9023
jillvasquez@anyisp.net

	SUMMARY OF QUALIFICATIONS:

	

	• Strong administrative background within high tech and engineering environments.

	

	• Skills include technical typing, editing, dictaphone, meeting planning, and switchboard.

	

	• Proven ability to interact effectively with clients and staff at all levels.

	

	• Proficient in handling simultaneous projects and meeting deadlines effectively.

	EMPLOYMENT:

	Temporary

	2004 to present

	

	APPLE COMPUTER • Cupertino, CA • Engineering Drafting Department

	

	PARACOMP, INC. • San Francisco, CA • Hardware Design Department

	

	ASANTE TECHNOLOGIES • Sunnyvale, CA • Software Testing Department

	Permanent

	1996 to 2004

	

	GENERATION SYSTEMS, INC. • Sunnyvale, CA
Secretary - Quality Assurance Department (2000 - 2004)

	

	SIGMA DESIGNS • Fremont, CA
Administrative Assistant - Technical Library (1996 - 2000)

	EDUCATION:

	

	GOLDEN GATE UNIVERSITY • San Francisco, CA
A.S. in Secretarial Sciences (1996)

	ASSOCIATIONS:

	

	Professional Secretaries International • Toastmasters • Secretary of Junior League

[image: image] Horizontal lines segment Jill’s resume into short, scannable sections.

[image: image] Temporary and Permanent headings organize her many job listings.

[image: image] Jill notes specific departments to show a wide range of experience.

SECRETARY (Human Resources)

	LOIS KINSELLA
191 Nieman Road
Merriam, KS 66203
913/555-0346
loiskinsella@anyisp.net

	HIGHLIGHTS:

	• 10+ years of secretarial experience in a human resources environment.

	

	• Excellent word processing, shorthand, telephone, and reception skills.

	

	• Proven ability to train and coordinate administrative staff.

	

	• Demonstrated skill teaching speed writing at an accredited evening school.

	

	• Strong oral and written communication skills.

	

	• Proficient in developing office procedures and forms to improve efficiency.

	

	• Successful independent or team worker; conscientious; well-organized; problem-solver.

	EXPERIENCE:

	SECRETARY FOR THE HUMAN RESOURCES MANAGER
Hyperion Truck Body Company • Lenexa, KS

	2005 to present

	SECRETARY – HUMAN RESOURCES DEPARTMENT
Thorus Construction Company • Shawnee Mission, KS

	2003 to 2005

	SECRETARY – HUMAN RESOURCES DEPARTMENT
Diebold Financial Services Corporation • Kansas City, KS

	2000 to 2003

	TRAINING:

	HUMAN RESOURCES MANAGEMENT
National College • Kansas City, MO

	2001 to 2002

	WORD PROCESSING, SHORTHAND
Harper Secretarial School • Lenexa, KS

	2000

	DIPLOMA – BUSINESS CURRICULUM
Vanderbilt High School • Overland Park, KS

	1999

[image: image] The Highlights section summarizes skills to avoid repetition in job descriptions.

[image: image] HR experience and HR coursework demonstrate Lois’ specialty.

[image: image] Lois lacks a college education, so she heads the last section as Training.

SECRETARY (Legal)

	VALERIE BROOMLEY
1202 Coldwater Road
Morrice, MI 48857
313/555-2773
valeriebroomley@anyisp.net

	EXPERIENCE:

	GENESEE COUNTY LEGAL ASSOCIATES
Legal Secretary

	FLINT, MI
2005 to present

	

	Provide secretarial support to four litigation associates. Draft correspondence and legal documents in Microsoft Word; file court documents; docket court deadlines, hearings, and motions; schedule appointments and interact with clients.

	

	MANN, REID, CLARK, JONES & CUSHING, P.C.
Correspondence Manager
Legal Secretary

	LANSING, Ml
2003 to 2005
2002 to 2003

	

	Managed complete operations of Correspondence Department consisting of 2 Supervisors and 40 Specialists. Hired, trained, scheduled, supervised, and evaluated staff. Implemented efficient workflow procedures. Drafted and revised staff manuals.

	

	Received excellent evaluations for job knowledge, commitment, and management performance.

	

	LAW OFFICE OF ROGER TILTON
Legal Secretary

	FLINT, Ml
1999 to 2002

	EDUCATION:

	BAKER COLLEGE
A.S. Degree in Legal Secretarial Science

	OWOSSO, Ml
1999

	References available upon request

[image: image] Valerie’s resume demonstrates both secretarial and management ability.

[image: image] To avoid repetition, she only describes her current Legal Secretary position.

[image: image] Her excellent performance evaluation boosts her credentials.

SECRETARY (Real Estate Development)

	RHONDA WEST
2401 Panola Mountain Drive
Forest Park, GA 30050

	Telephone: 404/555-4868

	Email: rwest@anyisp.net

	EXPERIENCE

	Executive Secretary
JACKSON DEVELOPMENT COMPANY • Atlanta, GA

	2005 to present

	• Support five Managers in a fast-paced real estate development office.

	• Collaborate with Construction Manager to assure punctuality with contractors.

	• Create and administer a PC-based project tracking system.

	• Maintain time-billing record for four development projects.

	• Prepare and update financial statements for each project budget.

	Department Secretary
LASERTRON CORPORATION • College Park, GA

	2003 to 2005

	• Supported Marketing Manager and five Regional Sales Managers.

	• Supervised two secretaries and coordinated workflow.

	• Provided liaison to all divisions regarding price and product changes.

	• Calculated price changes and notified customers and agents.

	• Prepared correspondence, reports, market studies, memos, and newsletters.

	• Coordinated special events and departmental meetings.

	• Familiar with MS-DOS, Lotus 1-2-3, WordPerfect, and dBase.

	Administrative Assistant
PAYTON PROPERTIES • East Point, GA

	2000 to 2003

	EDUCATION

	B.S. in Business Management
CLARK ATLANTA UNIVERSITY • Atlanta, GA

	Candidate

	A.S. in Business Management
CLARK ATLANTA UNIVERSITY • Atlanta, GA

	2000

[image: image] For convenience, Rhonda provides a Business phone number.

[image: image] Her concise, bulleted statements demonstrate a breadth of experience.

[image: image] Her Candidacy for a B.S. indicates a potential for career growth.

STAFF ASSISTANT

	ELLEN MILES

	438 San Marcos Drive
Starkville, MS 39759
601/555-7888
ellenmiles@anyisp.net

	EXPERIENCE:
	Staff Assistant - R&D Library
Demco

	2003 to present
Starkville, MS

	• Primary information source for engineers and technical staff of the R&D branch of a medical products company.

	• Coordinate the distribution of pertinent news letters and technical data to department managers.

	• Word process requests for information and inter-office memos.

	• Catalogue books, periodicals, and technical notes.

	• Expedite and track special information requests.

	• Perform administrative tasks, e.g., phones, filing, and xeroxing/collating of manuscripts for presentations.

	• Coordinate specialin-house technical meetings.

	• Highly experienced on Macintosh and IBM computers.

	• Competent using library information systems.

	EDUCATION:

	Associate of Science
Starkville Community College

	2003 Starkville, MS

	

	• Major: Secretarial/Library Sciences

	

	

	• Honors Graduate

	

[image: image] Ellen has only one position to describe, so she chooses formatting elements that fill up the page, such as wide margins and large spacing between lines.

[image: image] Italics highlight her concise, bulleted statements.

5 Arts and Leisure

Anything Goes

Resume-writing can be fun for professionals in the Arts and Leisure fields. As a group, you are talented, creative, offbeat. You march to the beat of a very special drummer. Many of your job titles hold a distinct allure for 9-to-5’ers—they conjure up travel, romance, excitement, celebrity. It is your careers about which most people fantasize when they feel stifled in their own.

It makes sense, then, that the creative nature of your profession allows you the most opportunity for creativity in writing your resume. Whereas businesspeople have only a small degree of latitude in deviating from the norm, for you there is hardly a norm at all. Almost anything goes.

Make A Strong Visual Impact

Your resume is not only a written statement of your professional credentials, but an artistic statement as well. If you use this medium effectively, you can graphically communicate your creativity. Visual excitement can be infused throughout your resume if you incorporate some of the following simple suggestions:

• Use stylish typefaces such as Bookman, Avant Garde, Park Avenue..

• Insert accent symbols such as ~ (Tildes), • (Bullets), [image: image] (Boxes), [image: image] (Checkmarks), [image: image] (Diamonds), * (Stars), > (Arrows), etc.

• Create original drawings related to your field, e.g., musical notes for a Musician, balloons for an Events Planner, a camera for a Photographer.

• Incorporate your initials into a special logo.

• Include a photograph.

• Place a border around the entire resume.

• Use full lines or half-lines to divide sections.

• Create distinctive name and address headings and/or section headings using larger-than-normal type sizes or all lower case letters.

• Design an alternative resume, e.g., folded-style, narrative, or press release.

• Select a unique presentation, e.g., 8-1/2” x 11” horizontal, or side-by-side columns.

• Print on colored or glossy paper.

Throughout this chapter you will find examples of the graphic touches cited above.

Your Job Title May Be Self-Explanatory

Arts and Leisure careers have such a wide appeal to the general public that most people understand the duties inherent in many positions. Job titles such as actress, flight attendant, and travel agent need no explanation. Instead, utilize the valuable space on your resume to describe special achievements or skills.

A Word About Education

Often it is talent, specialized training, and hard work rather than a college degree that are the keys to a successful Arts and Leisure career. So, it is very likely that education might play a more minor role on your resume, if one at all. Several resume examples in this chapter include specialized training under Education or omit an Education section altogether.

Selling Yourself As a Freelancer

Freelancing is very common to Arts and Leisure professionals, either as a deliberate career choice, an occasional necessity between permanent jobs, or a temporary hiatus while preparing for a career change. Typically, a resume for a freelancer does not differ from that of a permanent job-seeker. Yet, freelancing itself is a definite skill. In effect, you are in business for yourself, marketing a precious commodity, your talent. Therefore, if circumstances warrant, on your resume you can highlight your business savvy as well as your creativity. We have included several examples of resumes for freelancers in this chapter.

Testing Entrepreneurship

Frequently Arts and Leisure professionals go even a step further than freelancing. They become entrepreneurs. Caterers, graphic designers, and photographers often establish their own companies, combining their artistic bent with business know-how. So, in addition to executing projects, they also plan budgets, manage staff, and control inventories.

Many are happy in their new endeavor; many are not. Many succeed; many do not. Many continue to feel ambivalent about their dual roles even after several years, so they design a resume which can either win them clients or a new job. We have included several examples in this chapter.

Vital Statistics For Entertainers

It has been eons since job candidates listed personal statistics such as height, weight, and state of health on their resumes. In fact, we know that federal law prohibits a prospective employer from inquiring about most areas of an applicant’s personal life. Yet, much of what an entertainer is selling is his or her personal appearance, so providing data about height, weight, hair color, and eye color is a given. Even a photo is appropriate.

References and Portfolio

Chapter 1 mentions that References on a resume are optional. That statement does not pertain to most Arts and Leisure professionals. If at all possible, close your resume with a statement about the availability of References and Portfolio. These are probably your most important marketing tools, even more critical than your resume because your field is so competitive and talent is so hard to measure objectively.

ACTRESS (Letterhead)

	[image: images] LOLA BERGERON [image: images]

	2466 Newbridge Street
Livingston, NJ 07039
201/555-0348
lolaberg@anyisp.net

ACTRESS (Resume)

	[image: image] LOLA BERGERON [image: image]

	Actress

	2466 Newbridge Street
Livingston, NJ 07039
E-mail: lolab@anyisp.net

	Tel: 201/555-0348

	Height: 5’6” Weight: 125 lbs.
Eyes: Brown Hair: Brown
Voice: Soprano

	THEATER HIGHLIGHTS

	Character

	Show

	Theater

	Julie
Girl
Joanne
Ensemble
Ensemble
April
Grace
Juliet
Maria

	Carousel
The Fantasticks
A Chorus Line
Contemporary Insanity
Jacques Brel *
Hot L. Baltimore
Joe Egg **
Romeo & Juliet
West Side Story

	Back Alley
Back Alley
Repertory I
Repertory I
Stage Right
Drew University
Drew University
Drew University
Drew University

	* Regional Winner of American Amateur Theater competition for “Jacques Brel.”
** Regional Finalist of American Amateur Theater competition for “Joe Egg.”

	EDUCATION

	B.F.A. in Drama • Drew University• 2003

	Curriculum included TV acting, commercials, and soap opera workshops.

	SPECIAL SKILLS

	Dialects - Italian, French, Irish, Slavic, American Southern.
Directing • Coaching • Character Roles

[image: image] Physical stats, key roles, awards, and special skills are all vital information.

[image: image] Graphics surrounding Lola’s name coordinate her resume and letterhead.

[image: image] The barmaid graphic is a touch of whimsy to emphasize character roles.

ANTIQUES CONSULTANT

	Art
Architecture
Antiques

	

	ANGELA LAQUADERA

	4652 Broadway
angelalaquadera@anyisp.net

	New York, NY 10011
212/555-2589

	Highlights:

	MASTERPIECES, INC. NEW YORK, NY

Founder/President (2003 to present). Manage artwork search and buying service for select corporate and residential clients. Administer appraisal, restoration, repair, and sale of private original pieces. Maintain relations with top domestic and international galleries.

	GALLERY MOZAMBIQUE NEW YORK, NY

Assistant Manager (2001 to 2003). Planned and executed sales, marketing, advertising and PR activities for a new gallery specializing in Afro-American art. Coordinated exhibition and sale events at the Institute for Afro-American Studies, Swanton Mall, and Civic Center.

	INDEPENDENT CONSULTANT (1998 to 2001)

NY Historical Society. Researched, organized, and valued a fragile collection of turn-of-the-century postcards. Researched the artists and recommended conservation methods. Submitted a proposal to the Arts Commission to preserve the most valuable as historical documents.

	76 Third Avenue, New York City, NY. Conducted extensive research of a 20-room, fully-appointed Victorian estate currently utilized as university V.I.P. lodging. Ascertained the history of ownership and construction date information conforming to the professional standards of historical documentation.

	Education:

	MILLIKIN UNIVERSITY DECATUR, IL

B.S. in Fine Arts (1995). History of Art.

	UNIVERSITY OF FLORENCE FLORENCE, ITALY

Art Studies (1996 to 1998). Classical Architecture.

[image: image] Since Angela is in a creative field, she selects a type style with an especially attractive “Q” to further highlight both “Laquadera” and “Mozambique.”

[image: image] Her areas of expertise in the upper left hand corner add artistic flair.

ANTIQUES DEALER

	MARY JAMISON

	702 Amity Avenue
Nampa, ID 83651
(208) 555-2047
maryjamison@anyisp.net

	EMPLOYMENT:

	ANTIQUITIES, INC. • Boise, ID

	2004 to present

	

	Associate Buyer – Purchase inventory for this retail / wholesale antique dealer specializing in fine antique jewelry, lamps, glass and china, and period furniture. Attend major regional auctions to purchase for store, clients, and proprietor’s private collection. Authorized to make purchases up to $15,000.

	

	Support merchandising and customer service activities in three shops. Write copy for a variety of mail order publications. Attend seminars and keep current through trade journals.

	

	TEE HEE’S • Boise, ID

	p.t., 2000 to 2004

	

	Partner – Co-founded and co-operated high quality hand-painted tee shirt business catering to the student population. Participated in all operational, artistic, and technical activities.

	

	Generated profits which accounted for 50% of college tuition.

	EDUCATION:

	BOISE STATE UNIVERSITY • Boise, ID
Bachelor of Arts (Major: Art History)

	2004

	AFFILIATIONS:

	

	National Society for the Preservation of Antiquities American Association of Antique Dealers

	REFERENCES:

	

	Available upon request

[image: image] Mary stresses industry knowledge, marketing activities, and customer service experience in her current position.

[image: image] Her part-time position demonstrates both artistic and business savvy.

ARTIST

	MICHELLE COLES
327 East Dutton Street
Oak Park, MI 48237
313/555-6605
michellecoles@anyisp.net

Education:

	

	MCGILL ART INSTITUTE
Bachelor of Science in Fine Arts

	2000

	Artistic Consulting:

	TRAVELART COMPANY • Detroit, MI

	2005 to present

	

	Assist corporate clients in the selection and presentation of fine art reproductions. Coordinate all aspects with sensitivity toward client space, time, budget, and style parameters.

	Free-lance Design:

	LOFTUS DESIGN • Highland Park, MI

	2002 to 2005

	

	Created 50 award-winning original stencil designs for residential space for this interior design firm.

	

	EDUCATIONAL ART COMPANY • Detroit, MI

	2001 to 2002

	

	Created child-focused murals for chain of daycare centers.

	

	FURNISHINGS BY PAUL • Dearborn, MI

	2000 to 2001

	

	Created paintings for department store food emporiums.

	Teaching:

	MANNING ART SCHOOL • Detroit, MI Adult Education Instructor

	2002 to present

	

	IDYLWYLD PUBLIC SCHOOLS • Livonia, MI Substitute Art Teacher

	2002 to present

	Exhibits:

	GROUP EXHIBIT - Detroit Art Museum, Detroit, MI

	2002

	

	ONE-MAN EXHIBIT - Côocirc;te St. Luc Gallery, Montreal

	2000

[image: image] Michelle includes important facets of her career as an artisit, e.g., education, consulting, design, teaching, and exhibits.

[image: image] Horizontal lines segment information into scannable sections.

ARTS ADMINISTRATOR

	HAL MALCOLM
244 Winfield Road
Wheaton, IL 60187
312/555-9167
halmalcom@anyisp.net

	EXPERIENCE:

	Director
ARTISTS-IN-RESIDENCE PROGRAM

	2003 to present
CHICAGO AREA

	

	Originated and currently direct this highly successful program to promote the arts to residents of all ages within an 8-city region. Assist neighboring towns in establishing similar programs.

	

	• Wrote grant which obtained government funding.

	

	• Recruited and hired 60 artists to present creative programs.

	

	• Created promotional materials, e.g., brochures, press releases.

	

	Provide consultation in the design of individual projects including theater and musical productions, art exhibits, workshops, art contests for gifted and talented youngsters, portraits of elderly citizens, and production of advertising materials.

	

	Design Consultant
MUSEUM OF FINE ARTS

	2001 to 2003
CHICAGO, IL

	

	Created original designs for color, theme, and special effects at preview parties promoting opening exhibits including Egyptian Treasures, Early Period of Picasso, Photography of Ansel Adams.

	

	Board Member
SCHAUMBURG ARTS COUNCIL

	2001 to 2003
SCHAUMBURG, IL

	

	Practicing Artist
SPECIALIZE IN OIL PAINTING

	1995 to present
Award Winner

	EDUCATION:

	Artistic Training
CHICAGO MUSEUM ART SCHOOL

	1990 to present
CHICAGO, IL

	REFERENCES:

	References and portfolio available upon request

[image: image] Hal’s resume equally reflects his excellence as an artist and administrator.

[image: image] His current job description is comprehensive, but still easy to read because he uses bullets to highlight major achievements.

ATHLETIC TRAINER

	JOHN CENNERAZZO
55 Calcutta Way
Reading, OH 45215
513/555-5029
johncennerazzo@anyisp.net

	EDUCATION:

	University of Cincinnati
B.S. IN PHYSICAL EDUCATION
Specialization in athletic training

	Cincinnati, OH Spring 2006

	g.p.a.:

	4.0

	coursework:

	Orthopedic Assessment, Therapeutic Modalities, Anatomy, Physiology, Kinesiology, Emergency Care, Issues in Athletic Training, Independent Study

	varsity sports:

	Swim Team - 2003-2006

	certification:

	NATA Certification Test - January 2006

	

	Brookhaven High School
DIPLOMA

	Glenmary, OH
Spring 2002

	g.p.a.:

	3.85

	

	varsity sports:

	Golf - Captain
Hockey - Captain
Swimming

	awards:

	MVP, Golf - 2002
MVP, Hockey - 2001
Brookhaven High School Sportsmanship Award - 1986

	EXPERIENCE:

	University of Cincinnati
STUDENT TRAINER

	Cincinnati, OH
2002 to 2006

	

	Co-head Trainer for track team. Student Trainer for basketball team. Received Student Trainer of the Month Award.

	

	RESIDENT TRAINER OF HOCKEY FLOOR

	2004 to 2006

	

	Reading Hospital
INTERN - Sports Medicine Clinic

	Reading, OH
Spring 2003

	

	Camp Evergreen
SWIMMING DIRECTOR
SPECIAL EVENTS DIRECTOR
LIFE GUARD

	Norwood, OH
2004
2004
2003 to 2004

	

	Winton Tennis & Swim Club
SWIMMING INSTRUCTOR

	Green Hills, OH
2002

	

	USPGA Schools Program Volunteer
(Golf Instructor for local public school students)

	Southern OHIO
2005

	CERTIFICATION:

	Life Guard - Red Cross

	

	CPR - Red Cross

	

	First Aid - Red Cross

	AFFILIATIONS:

	Active member of NATA, USPGA, and RED CROSS

	ACTIVITIES:

	Marathon Runner

	

	Triathlete

	

	USPGA sectional Golf Tournament Competitor

	

	Mountain Climbing

	REFERENCES:

	Personal and Professional References available upon request

[image: image] Although all of John’s experience occurred during college, his impressive list of sports activities, certifications, and affiliations requires 2 pages.

[image: image] His high school sports record is noteworthy and directly related to his career.

AUTHOR

	BURTON SOHM
18 Pierce Drive
Lawrence, IN 46226
317/555-9731
burtonsohm@anyisp.net

EXPERIENCE

	Author
BAILEY PUBLISHING

	2005 to present
INDIANAPOLIS, IN

	

	Contracted to write and revise high school textbooks, student workbooks, teacher guides, audio-visual materials, and testing programs in Italian, German, and English for this leading educational publisher, a division of Houghton Mifflin.

	

	

	• Undertook six revisions to meet the needs of a growing market.

	

	

	• Produced sales training materials for national sales meetings.

	

	

	• Presented multi-media training sessions to publisher’s sales reps.

	

	

	• Accompanied sales staff on calls to promote product lines.

	Publisher
ACCELERATED LANGUAGE VIDEOS

	2002 to present
INDIANAPOLIS, IN

	

	Produce videotapes and manuals for language immersion programs.

	

	

	• Successful marketing efforts resulted in several reprints and a steady rise in domestic and international sales since the product’s inception.

	Foreign Language Instructor
JEREMIAH PARKS HIGH SCHOOL

	1995 to 2005
SPEEDWAY, IN

	

	Implemented foreign language curriculum, using the latest technology.

	

	

	• Initiated German program, now the leading foreign language elective.

	

	

	• Motivated numerous students to earn local and national awards.

	

	

	• Recognized as a Merit Teacher for outstanding performance.

EDUCATION

	MA in English
INDIANA UNIVERSITY

	
INDIANAPOLIS, IN

	BA in German
INDIANA UNIVERSITY

	
SOUTH BEND, IN

[image: image] Burton’s knowledge of foreign languages is so central to his success as an author that he stresses work experience dating back to 1970.

[image: image] To avoid age discrimination, he omits the dates of his college degrees.

BROADCAST PRODUCER

	KAREN DONAHUE

904 Hubbard Street
South St. Paul, MN 55075

612/555-3582
karendonohue@anyisp.net

	PROFESSIONAL EXPERIENCE:

	PICKWICK PROMOTIONS • St. Paul, MN
Associate Broadcast Producer (2005 to present)

	

	• Manage all aspects of radio commercial production for major local and national accounts including IBM Corporation, FMC Corporation, and Scotch Company.

	

	• Provide leadership during both pre-production planning and production. Select and coordinate directors, production houses, editors, and talent.

	

	• Murrow Award for Outstanding Program (Pathways; 2005)

	Audio/Video Manager (2003 to 2005)

	

	• Created new A/V Department and Library and managed all planning and day-to-day operations of in-house and sub-contracted broadcast projects.

	

	• Supervised staff, devised and administered large budgets, and selected and purchased capital equipment in excess of $500K.

	KSTP • Minneapolis, MN
Traffic Coordinator (2000 to 2003)

	

	• Scheduled and trafficked all commercials for a national AOR leader.

	

	• Dealt directly with reps and clients on availability, rates, orders, and copy.

	

	• Coordinated with program directors to ensure smooth daily programming.

	MINNESOTA POLITICAL PARTY • St. Paul, MN
Advertising Consultant (Summer 2000)

	__
EDUCATION:

	NORTHWESTERN COLLEGE • St. Paul, MN
B.S. in Broadcast Management (2000)

[image: image] Karen’s use of half-lines adds a subtle graphic touch to attract interest.

[image: image] She italicizes her broadcast award for emphasis.

[image: image] To avoid conflict, she omits the specific political party for which she consulted.

CATERER

	CYBIL MUNROE
443 Poplar Street
Bloomfield, NJ 07003
201/ 555-3422
cybilmunroe@anyisp.net
__

	EXPERIENCE:

	President
CULINARY CREATIONS, INC.

	2000 to present
MONTCLAIR, NJ

	

	Plan, organize, and coordinate all phases of off-premises catering for a variety of prestigious clients including Merck, Sharp & Dohme, Rutgers University School of Education, Fiat Motor Corporation, Newark Chamber of Commerce, U.S. Shipbuilding, and Schering-Plough Corporation.

	

	Design and execute all aspects of theme functions encompassing flower arrangements, table settings, menu planning, food displays, and entertainment bookings.

	

	Received Culinary Arts Awards - 2004 and 2005

	

	Instructor - Food Presentation
BLOOMFIELD COLLEGE

	2004 to present
BLOOMFIELD, NJ

	

	Head Chef
CAFE BUDAPEST
(Hungarian Cuisine • 160 seats)

	1997 to 2000
NEW YORK, NY

	

	Sautée Chef, Pastry Chef PAPILLION (French Bistro • 75 seats)

	1995 to 1997 FAIR LAWN, NJ

	EDUCATION:

	Bachelor of Culinary Arts
GRATZ COLLEGE

	1995
MELROSE PARK, PA

	ACTIVITIES:

	Charter Member
AMERICAN CULINARY GUILD

	

	Food Chairman - Special Events Committee
AMERICAN CANCER SOCIETY

	References & Portfolio available upon request

[image: image] Cybil’s description of her business is strengthened by key clients and awards.

[image: image] Brief descriptions of restaurant jobs demonstrate her breadth of experience.

[image: image] The mention of a portfolio enhances Cybil’s professionalism.

CHEF (Head)

	EDWARD SANCHEZ
Rio Barona Drive
Del Mar, CA 92014

	Telephone: 619/555-4288

	E-mail: edwardsanchez@anyisp.net

	OBJECTIVE:

	Head Chef in a small Hawaiian resort

	EDUCATION:

	B.S. in Hotel and Restaurant Management

	1999

	

	ANTIOCH UNIVERSITY

	Marina Del Rey, CA

	

	Diploma (Culinary Arts Major)

	2005

	

	PACIFIC VOCATIONAL HIGH SCHOOL

	Carlsbad, CA

	EXPERIENCE:

	PROSPECT PALMS

	La Jolla, CA

	

	(Exclusive resort • 96 rooms • 128-seat ocean side dining)

	

	Head Chef
On-site Manager

	2003 to present
2001 to 2003

	

	Plan and prepare new menus daily in the Continental tradition for breakfast, lunch, dinner, brunch, and special functions. Manage kitchen operations including pricing, costing, ordering, inventory control, and staff supervision.

	

	• Significantly increased patronage by expanding menus and introducing Sunday brunches.

	

	• Significantly decreased costs by establishing efficient inventory and portion control procedures.

	

	• Receive numerous recipe requests from Bon Appetit.

	

	• Regularly cited in national publications, e.g. Travel’s Dining Guide and Lifestyles Magazine.

	

	PREVIOUS POSITIONS (1984 to 1986) include Chez Charles (wine steward) and the Rialto Restaurant (bartender).

	REFERENCES:

	Available upon request

[image: image] A traditional format with a modern type style is an attractive combination.

[image: image] Edward presents Education first as a “prequalifier” for an industry position.

[image: image] He describes only his present position as it directly supports his Objective.

CHEF (Pastry)

	ARTHUR FERRANTI
2367 Blake Canyon Road
Flagstaff, AZ 86001
602/ 555-0958
arthurferranti@anyisp.net

	EDUCATION:

	

	Paradise Valley College
A.S. IN CULINARY ARTS (1999)

	

	Scottsdale Vocational Technical High School
DIPLOMA IN CULINARY ARTS(1997)

	__
EXPERIENCE:

	

	Arnold Palmer Golf & Tennis Resort • Flagstaff, AZ

	

	HEAD PASTRY CHEF (2005 TO PRESENT)

	

	(Supervised pastry cooks in the preparation and serving of pastries, tortes, and sorbets. Planned seasonal menus and desserts of the day.)

	

	Cottonwood Cafe • Mountainaire, AZ

	

	PASTRY CHEF(2003 TO 2005)

	

	(Developed entire dessert menu for new southwestern fare upscale restaurant)

	

	Epicurean Bakeries, Inc. • Flagstaff, AZ

	

	PASTRY COOK (2001 TO 2003)

	

	(Produced high volume bakery items including European pastries and breads)

	

	Sunset Country Club • Winona, AZ

	

	HEAD CHEF (1999 TO 2001)

	

	(Supervised cooks in the planning and preparation of daily meals and special events)

	__
AWARDS:

	

	1st place, Ritz Pastry Bake-Off (2006)

	

	1st place, Gourmet Food Show (2005)

	

	2nd place, Maison Henri Continental Pastry Contest (2005)

[image: image] Arthur’s resume is softened by italics and by dates tucked next to his job titles.

[image: image] Job descriptions are brief, but demonstrate a breadth of experience.

[image: image] Arthur’s Award section demonstrates excellence in his field.

COLOR CONSULTANT (Brochure Resume – Front)

	resume
of
belinda davis hamilton

	108 highland view terrace
powderly, alabama 35221
205/555-8127
belindadavishamilton@anyisp.net

	background __

	

	Belinda Davis Hamilton entered the exciting field of color consultin its infancy. As a student of health education and communication, she first became aware of the dramatic physiological and emotional impact that color has on human beings.

	

	She studied, trained, and conducted research in New York before beginning a successful career in the Birmingham area as a personal color consultant. The exclusive color consultant to the Southern Salons of Maybelline, she also addressed modeling agencies, retailers, businesses, colleges, and professional organizations.

	

	Currently an environmental color specialist, she lectures widely and undertakes ever more challenging projects requiring not only expertise in design, color, and materials, but an understanding of and respect for human nature.

	education __

	

	BACHELOR OF ARTS in health education / communication
University of Alabama (1997)

	

	CONTINUING EDUCATION SEMINARS in Leadership, Business Building, and Management.

	professional organizations ___

	

	American Business Designers • National Society of Interior Designers • American Institute of Architects

	References available upon request

COLOR CONSULTANT (Brochure Resume – Inside Right)

	professional accomplishments ___

	

	ENVIRONMENTAL COLOR SPECIALIST

	

	

	• Taught “Color Theory: A New Challenge” at the Birmingham Architectural and Birmingham Design Centers.

	

	

	• Pioneered a new marketing approach for the showroom of a custom-design paint store in the Birmingham Art Center.

	

	

	• Supervised architectural students in developing the floorplan for Birmingham business offices. Personally selected color scheme, furnishings, fabric, paint, art, and accessories, and directed contractors.

	

	

	• Proposed and implemented color scheme for logo, menu, and complete interior of Birmingham department store.

	

	

	• Designed color scheme for 9 rooms of an elder care center.

	

	

	• Designed the paint restoration of a pre-civil war plantation utilizing a stained-glass window as a focal point.

	

	

	• Selected materials and developed color scheme utilizing unique paint products for a new wallpaper business.

	related __

	

	Single • Willing to Travel • Interested in dance, art, theatre, jazz, tennis, thouroughbred horses, and golf.

	Portfolio available upon request

COLOR CONSULTANT (Folded Resume – Back)

	presentations ___

	

	Birmingham Design Center

	

	Birmingham Architectural Center

	

	University of Alabama

	

	University of Alabama Fashion Design Program

	

	Bloomingdale’s - Birmingham

	

	Belk’s - Birmingham and Atlanta area stores

	

	Nieman Marcus - New York City, NY and Chicago, IL

	

	Sebastion Models Agency

	

	W.C. Anderson Modeling Agency

	

	Convention Program - Reunion Center, Dallas, TX

	

	Radio & TV - Atlanta, Birmingham, Mobile

	

	Evening Magazine - Birmingham

	

	Southern Women Business Owners Association - Atlanta chapter

	

	IBM Corporation

	

	Princess Cruises Lines

[image: image] Belinda’s unique resume is 8-1/2” x 11” held horizontally and folded in half.

[image: image] Headings are in large, bold, lower case letters for an original effect.

[image: image] Pastel colored paper is a must for Belinda’s field.

COMEDIAN / MAGICIAN

	[image: image]

	SCOTT ROWLEY
Comedian / Magician

329 Beaver Run • Sioux Falls, SD 57101
scottrowley@anyisp.net • 605/555-7205

	SUMMARY

	10 years as a stand-up comedian and magician performing nationally • Specialize in political satire, but expert at creating and presenting routines appropriate to diverse audiences such as college students, children, senior citizens, businesspersons, and young marrieds • Recipient of the 1989 Catch A Rising Star Comedy Award recognizing promising young comedians • Frequent appearances on The Tonight Show and HBO Comedy Specials.

APPEARANCE HIGHLIGHTS

	COMEDY CLUBS ∼

	

	Catch A Rising Star • Hollywood, CA (2001, 2002, 2005)
The Improv • New York, NY (2002, 2003, 2004)
The Comic Strip • San Francisco, CA (2004, 2006)

	COLLEGE SHOWS ∼

	

	UCLA • Los Angeles, CA (2000)
University of Michigan • Ann Arbor, MI (2001)
USC • Los Angeles, CA (2001)

	PRIVATE FUNCTIONS ∼

	

	AT & T • New York City, NY (1998)
March of Dimes Benefit Show • Chicago, IL (2003)
AIDS Action Organization • San Francisco, CA (2005)

	CRUISE SHIPS ∼

	

	Princess Cruise Line • Miami, FL (1996)
Cunard Cruise Lines • New York, NY (1997)
Carnival Cruise Lines • New York, NY (1998)

	References and Video Portfolio available

[image: image] Scott’s opening section summarizes his 10 years as a performer.

[image: image] His varied performance venues demonstrate his diversity of audiences.

[image: image] Identifying specific “gigs” validates Scott’s credibility.

DANCER

	RITA CHAVEZ

	Dancer / Singer

	1224 Joy Street • Washington, DC 20004 • 202/555-9994
ritachavez@anyisp.net

	PERSONAL DESCRIPTION

	Height: 5’8”

	

	Weight: 108 lbs.

	Eyes: Blue

	Hair: Blonde

	Voice: Alto

	PROFESSIONAL EXPERIENCE

	IMPULSE DANCE TROUPE • Washington, DC
Dancer / Choreographer (Feb 04 to present)
Travel extensively throughout the region performing for children, senior citizens, and disabled audiences. Headliner at the Special Olympics annual conference.

	DISNEYWORLD • Orlando, FL
Feel the Beat (Aug 03 to Jan 04)

	AVERY FISHER HALL • New York City, NY
Rhythms for Peace (Jul 03)

	AMERICAN DANCE INTERNATIONAL • Miami, FL
Dancer (Dec 01 to Jun 03)
Performed American period, popular, and musical theater dance on cruise ships. Also performed in holiday jazz concert with the Greater Miami Symphony Orchestra.

	TELEVISION EXPERIENCE

	UNIVERSAL STUDIOS • Los Angeles, CA
Commercial shoot for 2006 promotion (Fall 05)

	DANCIN’ U.S.A. • Hollywood, CA
Represented City and State (Nov 05)

	References / Video available upon request

[image: image] Rita highlights her specific fields of entertainment under her name.

[image: image] Her opening section provides a necessary personal description.

[image: image] Prestigious dance troupes and sites are highlighted in capitals.

EVENTS PLANNER (Arts)

	JOEL FARB
48 Stoney Brook Road
Westville, CT 06515
203/555-8327
joelfarb@anyisp.net

	EVENTS PLANNER

	ArtsEvents, Inc. • New Haven, CT

	2002 to present

	Principal • Plan and coordinate social, educational, and fund raising events for prominent organizations within the artistic community • Supervise in-house and sub-contracted staffs in the implementation of schedules, facilities, menus, decorations, entertainment, speakers, invitations, and promotions.

	

	Key Events:

	

	• “Lunch With Degas” Coordinated joint Folk Art Museum & Women’s Guild luncheon requiring collaboration with the Museum’s Function Manager and Director of Group Sales. Created publicity and handled registration details.

	

	• “Kids Back Then” Organized Colonial Day celebration at the Children’s Museum. Recruited artisans, storytellers, and musicians. Planned crafts, activities, food, displays, and costumes. Organized floor space and rotation of activities.

	

	• “Holiday Art” Located and negotiated contracts with 50 local artisans to display crafts on consignment at Women’s Guild Christmas Bazaar. Prepared and decorated booths. Recruited, scheduled, and oversaw volunteer staff.

	

	• “Swan Lake Gala” Managed annual P.R. event for Hartford Ballet Company. Planned list of prominent guests from business, entertainment, and government. Designed publicity and invitations. Negotiated contracts with caterer, musicians, and function hall. Provided on-site management of function.

	

	• “Art Smart” Recruited educators to plan, develop, and present educational programs to inner city students to acquaint them with the Afro-American Museum. Supported in the administration of grant funds.

[image: image] Joel’s specialty is displayed as a bold banner at the top of his resume.

[image: image] He also highlights company name and key events in bold.

[image: image] Bullets help the reader scan down the list of events.

EVENTS PLANNER (Public)

	URSULA MEINZ

	20 Parson Lane ∼ Parkville, MD 21234 ∼ 301/555-1087 ∼
ursulameinz@anyisp.net

	EXPERIENCE:

	

	President & Founder • WHAT’S NEXT, INC.

	2002 to present

	

	Public Relations firm specializing in large-scale public special events

	

	∼ Originated and organized all facets of the annual New Year’s Eve celebration “First Night” growing this city tradition from 2,000 participants to 80,000 in five years. It now boasts 53 social events sponsored by 275 organizations and corporations, a paid staff of 15, and a volunteer staff of 250.

	

	∼ Supported in the planning and implementation of media coverage and logistics for large city-wide celebrations including outdoor concerts; previews of major motion pictures; unveiling of the Civic Center; the city’s 300th Birthday Celebration; the arrival of the U.S.S. Kennedy: and a visit by Mother Theresa

	

	∼ Organized and promoted high-visibility spoofed sporting events including“Battle of the Bulge,”“The Couch Potato’s Triathalon,”“Women on the Move,” and“Let’s Wear out the Kids.”

	

	∼ Designed and implemented fund raising events, e.g. dinner dance, silent auction, jazz cruise for politically-motivated organizations including the Women’s Voting League and the American Council on Health Insurance.

	

	Director • WBMD-TV’s “YOU AND THE ARTS”

	2000 to 2002

	

	Spearheaded a public service campaign that solicited $1.5M from corporations and individuals and appeared to significantly increase ratings.

	

	Asst. Director of Special Events • PRO BASEBALL CORP.

	1998 to 2000

	

	Assisted in the development and coordination of ticket promotions, give-away campaigns, college nights, retirement ceremonies, old timers games, and clinics.

	EDUCATION:

	

	B.S.B.A. in Marketing • TEMPLE UNIVERSITY

	1998

	REFERENCES:

	

	References and portfolio available upon request

[image: image] Tildes (∼), bullets, attractive spacing, and a delicate type style all contribute to the readability of Ursula’s information-packed resume.

[image: image] Ursula only includes well-recognized events within her company description.

FILM/VIDEO PRODUCER

	FIONA SCARBORO

	Film and Video Production

	3882 Ranier Avenue South
Seattle, WA 98160

	Telephone: 206/555-7552
E-mail: fionascarboro@anyisp.net

EXPERIENCE:

	Free-lance Film and Video Producer

	2002 to present

	

	Directed a full-length nature film previewed at the Audubon Society. Responsible for camera work and editing.

	

	Produced a“70’s horror film” previewed on KDDY’s Graveyard Shift. Responsible for writing, camera work, directing, and editing.

	

	Produced an 8mm video of above film previewed at Viceroy Museum Art School. Responsible for writing, camera work, directing, and editing.

	Free-lance Musician

	1995 to present

	

	Flutist with area jazz bands. Record commercials and sound tracks.

	Radio Personality
KSWA

	2000 to 2002
SEATTLE, WA

	

	D.J. and talk show host for a news radio station.

TRAINING:

	16mm Film Production • 16mm Film Editing
Video Production • Super 8 Film Production

	AMERICAN VIDEO INSTITUTE

	Video Production • Special Effects

	VICEROY MUSEUM ART SCHOOL

	Super 8 Production, Editing and Sound

	SUPER SCREENINGS, INC.

EDUCATION:

	A.S. in Communications
UNIVERSITY OF SOUTHERN CALIFORNIA

	2000
LOS ANGELES, CA

References and film portfolio available

[image: image] Fiona includes various film projects to show her breadth of experience.

[image: image] Musician and D.J. positions support her creative background.

[image: image] Fiona presents Training before Education because of its relevancy.

FLIGHT ATTENDANT (Entry-level)

	EILEEN BOUQUIN
3471 Bouldercrest Road
Gresham Park, GA 30316
404/555-1156
eileenbouquin@anyisp.net

	OBJECTIVE: Flight attendant with a national airline. Willing to relocate.

	QUALIFICATIONS:

	

	Outstanding employment record. Long-standing Field Salesperson for one of the nation’s largest distributors of school supplies. Salesperson of the Year.

	

	Proven ability to satisfy large numbers of people. Activities coordinator for one of the leading elderly care facilities in the United States. Organized many highly successful social events for more than 600 residents at one time.

	

	Demonstrated skill in providing excellent customer service. As Customer Service Representative, successfully alleviated customer complaints and allayed customer concerns via telephone. Promoted to Manager.

	

	Proficiency in staff training. Trained and managed a staff of 3 Customer Service Representatives. Staff consistently resolved customer complaints efficiently.

	

	Capacity to interact effectively with a wide variety of people. Volunteer as evening events planner at local community center. Interact with people of all ages and all walks of life.

	EMPLOYMENT:

	T.J. Holcomb School Supply Corporation • Decatur, GA

	2003 to present

	Belmont Business Products Company • Atlanta, GA

	2000 to 2003

	Lakewood Elder Community • Atlanta, GA

	1998 to 2000

	EDUCATION:

	B.S. in History
KENNESAW STATE COLLEGE

	1998
Marietta, GA

	Certified in CPR.

	

[image: image] Eileen’s resume identifies her professional achievements which are transferrable to a career as a flight attendant.

[image: image] Important phrases are highlighted in bold and italics for emphasis.

FLIGHT ATTENDANT (Experienced)

	ROBIN MOLINEAUX
202 Morningside Drive
Las Vegas, NV 89114
702/555-1107
robinmolineaux@anyisp.net

	Objective:

	

	FLIGHT ATTENDANT - INTERNATIONAL CARRIER

Qualifications:

	

	• 10+ years as a flight attendant on a major domestic carrier.

	

	• 7+ years experience as a flight attendant supervisor.

	

	• Recipient of numerous Customer Service Awards.

	

	• Certified in airline safety and passenger service.

	

	• Fluent in Italian and Portuguese.

	

	• Well-travelled throughout Europe and South America.

	

	• Associate of Arts Degree in Business.

	

	• Previous employment as a medical secretary.

	Employment:

	

	Flight Attendant (1995 to present)
UNITED AIRLINES

	

	Medical Secretary (1993 to 1995)
ALBERT HARMON, M.D. • EVANSVILLE, IN

	Education:

	

	A.S. in Business (1993)
INDIANA UNIVERSITY • KOKOMO, IN

	

	Airline-sponsored workshops and seminars

[image: image] Robin’s Objective is short and specific.

[image: image] Her Qualifications demonstrate superior career performance.

[image: image] Languages and international travel are important for her new position.

GOLF PRO

	JOHN BARCLAY

	2 Militia Way [image: image] Charleston, SC 29407
johnbarclay@anyisp.net [image: image] 803/555-6294

Summary of Qualifications:

	

	[image: image] USPGA-certified golf teaching professional.

	

	[image: image] Successful experience in commissioned sales of golf instruction.

	

	[image: image] Strong background in program assessment, development, and implementation.

	

	[image: image] Outstanding interpersonal and motivational skills with students at all levels.

	Employment Highlights:

	

	HEAD TEACHING PRO
Pinewoods Golf Club [image: image] Charleston, SC

	2004 to present

	

	[image: image] Personally maintain a capacity schedule of lessons on a commissioned basis.

	

	[image: image] Generate a core of repeat students through expansion of instructional programs.

	

	[image: image] Participate in intra-club promotions to increase membership and participation.

	

	[image: image] Spearheaded 4 teams to Divisional wins and advancement within the League.

	

	[image: image] Network with manufacturers of athletic equipment and clothing.

	

	[image: image] Select quality equipment and clothing for sale in the pro shop.

	

	CO-HEAD TEACHING PRO
Tall Grass Golf & Country Club [image: image] Charleston, SC

	2002 to 2004

	

	ASSISTANT TEACHING PRO
Idlewild Country Club [image: image] Charleston, SC

	Summers 2000 and 2001

	Golf Achievements:

	

	NO. 1 RANKING [image: image] Mid-Atlantic Amateur Golf Association

	2002

	

	WINNER [image: image] Mid-Atlantic Sectional Amateur Golf Championships

	2001

	

	WINNER [image: image] South Carolina Amateur Golf Championships

	2000

	Education:

	

	A.S.IN BUSINESS

	2002

	

	Allen University [image: image] Columbia, SC

	

[image: image] John’s resume stresses all the facets of his profession, e.g., teaching, program development, sales, marketing, and personal performance.

[image: image] It is easy to scan because of his consistent use of boxes.

GRAPHIC DESIGNER (Desktop Publishing)

	DESIREABLE

	Macintosh GraphicDesigner and Typesetter. Full knowledge of Desktop Publishing and mostMac-compatibile graphic software including:

	WORK EXPERIENCE
SNAP IMAGES (audiovisual)
724 MadisonAvenue
New York City

KR PLUS (design studio)
210, rued’Alsace
92300 Levallois, FRANCE

ALCATELN.V. (communications)
75015 Paris, FRANCE

CAP INFORMATIQUE (computers)
164, bdVictorHugo
75008 Paris, FRANCE

	EDUCATION

	NORTHWESTERN UNIVERSITY
BS in Communications – 1987

	
ANDREA BARRON
15-CWillowAvenue
Greenwich, CT06830
203/555-2995
andreabarron@anyisp.net

	ALDUS PAGEMAKER • QUARK XPRESS • LETRASET READY SET GO • ADOBE ILLUSTRATOR • MICROSOFT WORD • ALDUS POWER POINT • LETRASET IMAGE STUDIO • CLARIS MACDRAW AND MACPAINT • ETC.

	5/04 to present

	
Full-time graphic artist for a highly
regarded New York design firm.

	11/02 to 3/04

	Freelancing computer graphic artist for various French companies in a variety of capacities including:

	• Design & production of promotional publications, tariffs, international magazines, etc.

	• Production of graphic images including logos, stylized maps, and hi-tech illustrations.

	• Creation of 35 mm high resolution slides (knowledge of Honeywell Slidewriter and PICT software.)

[image: image]Andrea’s resume showcases her graphic design expertise.

[image: image]Graphics and bold type attract attention to the most important information.

[image: image]The overall presentation is interesting because of its asymmetry.

GRAPHIC DESIGNER (Entry-level)

	JUDY RUSH
2004 Vine Street • Murray, UT 84107 • 801/555-2893
judyrush@anyisp.net

	GRAPHICS

	COMMUNICATIONS

	Education:

	

	B.S. IN GRAPHIC COMMUNICATIONS
University of Utah • Salt Lake City, UT

	2005

	

	

	Highlights:

	

	

	

	• Public Relations concentration.

	

	

	

	• Who’s Who in American Colleges and Universities.

	

	

	

	• Dean’s List, Honor Society, and Outstanding Academic Award.

	

	

	

	• Public Relations Director, University NewsNotes.

	

	

	

	• Class Valedictorian.

	Part-time Experience:

	

	INTERN/GRAPHICS DEPARTMENT
KSTV • Salt Lake City, UT

	2004 to 2005

	

	

	

	Prepare television graphics for nightly news program.

	

	

	INTERN/PRODUCTION OFFICE
KSTV • Salt Lake City, UT

	2003 to 2004

	

	

	

	Personally assisted Producer of popular weekly talk show.

	

	

	GRAPHIC DESIGNER
Ρ& S Graphics • Millcreek, UT

	2002 to 2003

	

	

	

	Created original graphic designs for product merchandising. Projects included logos, packaging designs, point-of-purchase displays, and promotional literature.

	

[image: image] Judy announces her areas of interest in an unusual banner at the top.

[image: image] She selects a modern type style that is crisp and sleek.

[image: image] Her Education is presented first since all of her experience is part-time.

GRAPHIC DESIGNER (Free-lance)

	LLOYD BARROWS

	__
409-H Broadway
Fargo, ND 58102

	__
701/555-9603
lloydbarrows@anyisp.net

	__
QUALIFICATIONS:

	

	• Master of Fine Arts majoring in Graphic Design.

	

	• Proven ability to understand client concerns and meet deadlines.

	

	• Accomplished at interacting with clients and production personnel.

	

	• Expert at integrating design, production, sales, and marketing considerations.

	

	• Manage large-scale graphic promotion projects and remain within budget.

	PROFESSIONAL EXPERIENCE:

	Free-lance Designer (2003 to present)
CRANE GRAPHICS • Fargo, ND

	

	• Supervise design projects including direct mailers, trade show graphics, mastheads, slides, catalogs, and newsletters from concept through final production.

	

	• Expert at layout, design, type specification, copy fitting, paste-up, procurement of photographs, and supervision of final printing.

	

	• Key accounts include Moorhead Publishing, Harrington Office Systems, High Sky Publishing Company, DataSend Information Services, and University Press.

	Art Director (1999 to 2003)
ENGLEWOOD ADVERTISING AGENCY • Moorhead, ND

	

	• Directed Graphic Arts staff in the creation of hard-hitting advertisements for trade journals and glossy magazines. Agency won numerous design awards.

	Assistant Art Director (1997 to 1999)
NOYES CORPORATION • West Fargo, ND

	__
EDUCATION:

	MFA in Graphic Design (1997)
BFA in Graphic Design (1995)
TRENT SCHOOL OF DESIGN • Fargo, ND

[image: image] Lloyd’s use of half-lines is understated, yet sophisticated.

[image: image] His Qualifications establish him as a seasoned, competent professional.

[image: image] Professional Experience includes specific projects, skills, and clients.

HOTEL CONCIERGE

	BRIAN REYNOLDS

	124 Hickory Ridge Road
Karns, TN 37921

	Telephone: 615/555-2754
E-mail: brianreynolds@anyisp.net

OBJECTIVE:

	

	Concierge for a large, metropolitan hotel.

EDUCATION:

	

	Bachelor of Arts in Hotel Management
DAVID LIPSCOMB UNIVERSITY • Nashville, TN

	
2005

	

	Concentration in Public Relations • American Marketing Association • Men’s Tennis Team • Financed 100% of education.

	RELATED EXPERIENCE:

	

	Concierge
SHERATON HOTEL • Knoxville, TN

	
May 2004 to present

	

	• Successfully performed all responsibilities related to this position including staff coordination, customer service, and public relations.

	

	• Closely collaborated with all departments to ensure smooth hotel operations and the implementation of special programs.

	

	• Received outstanding weekly performance evaluations in the areas of job knowledge, dependability, resourcefulness, and overall professionalism.

	

	• Performed as Host at General Curtin’s Pub (Jul 2004 to Aug 2004).

	

	Assistant Functions Coordinator
PROSPECT PLACE INN • Oak Ridge, TN

	
May 2003 to May 2004

	

	• Supported Functions Manager in all areas of planning, scheduling, and supervising small and large group functions.

	

	• Assumed responsibilities of Food and Beverage Supervisor during his absence. Hired and scheduled food and beverage employees. Organized, scheduled, and serviced banquets.

	

	Night Manager
HIGH POINT RESTAURANT • Alcoa, TN
 CHILHOWEE CAFE • Maryville, TN

	
May 2002 to May 2003
May 2001 to May 2002

[image: image] Brian’s Objective is targeted toward a very specific position.

[image: image] He presents his Education first as a “prequalifier” for an industry position.

[image: image] Brian explains his 2 current positions and only lists others to avoid repetition.

INTERIOR DECORATOR

	NANCY STEVENS

	Interior Decorator

89 Lyme Road [image: image] Topeka, KS 66605 [image: image] nancysteve@anyisp.net [image: image] 913/555-6547

	PROFILE:

	

	[image: image] Bachelor of Science in Fine Arts (Washburn University) - specialized in interior and landscape design.

	

	[image: image] Design coursework at Embry-Penta Interior Design School.

	

	[image: image] More than a decade of experience consulting with residential and business clients on design projects involving space planning, color selection, painting, lighting, and accents.

	

	[image: image] Proficient in quickly translating customer requirements into pleasing interior decorating schemes. Received numerous awards in home interior design.

	

	[image: image] Ablity to tastefully utilize a wide variety of styles including traditional, contemporary, modern, Western, and Far Eastern styles.

	

	[image: image] Expert in managing multiple projects and meeting deadline and budget constraints.

	

	[image: image] Maintain a philosophy of providing the ultimate in customer service.

	

	[image: image] Highly adept in sales, marketing, and promotion.

[image: image] Client List/Portfolio available upon request [image: image]

[image: image] Nancy decorates her resume with graphics and a “dressy” type style.

[image: image] Adequate spacing keeps her resume easy to read.

[image: image] Nancy’s experience is general, but is supported by her client list and portfolio.

INTERIOR DESIGNER (Established)

	G
 B

	Introducing
∼ GENA BRILEY ~

	For more than fifteen years Gena Briley has provided a wide variety of tasteful interior design services to commercial and residential clients worldwide. She has remodeled skyscraper lobbys and foyers, corporate offices, work areas, retail businesses, hotels, municipal buildings, hospitals, homes, condominiums, and financial institutions. Each client receives the utmost in personal attention and is guaranteed satisfaction!

	Gena’s hallmark is the ability to combine highly creative design with thorough technical expertise. This combination allows her to successfully and efficiently manage the many critical aspects of a design project so that quality is assured and time requirements are met. From concept through completion, Gena is masterful in using color, lighting, and accents to create a pleasing environment. The scope of her projects includes space planning, renovation, window and wall treatments, textiles, furniture, and accessories. She specializes in unique design problems and their solutions. No design project is too complex, too difficult, or too large for Gena.

	Gena is affiliated with numerous critically-acclaimed local, national, and international interior design professionals and works very closely with leading art galleries. Gina can also provide her clients with original art, antiques, and decorative accents.

Portfolio and presentation boards
are available upon request.

	P.O. BOX 2855 ∼ Lincoln, NE 68505 ∼ genabriley@anyisp.net ∼ 402/555-3025

[image: image] Interior design is a personal service, so Gina’s personalized approach to her alternative resume is appropriate.

[image: image] Her resume can effectively be used to attract new clients or a new position.

INTERIOR DESIGNER (Free-lance)

	CHARLTON DESIGNS

	Lois Charlton • 4703 Market Street • Philadelphia, PA 19108 • 215/555-4550

	INTERIOR DESIGNER specializing in residential spaces

	

	A living space is a reflection of one’s inner story, easier told in color and texture than words.

	EDUCATION:

	

	Fashion Institute of Technology • A.A. IN APPLIED DESIGN (2002)

	

	School of Visual Arts • B.A. IN PSYCHOLOGY(1994)

	DESIGN EXPERIENCE:

	

	Collaborated with other designers on space planning, decorating, drafting, model-making. Quentin Baker • Vieira Associates Inc. • Amos Stein, Designer.

	

	Free-lance interior designer with corporate and individual clients A child’s bedroom to accommodate toys, an activity center, and sleep space for friends • A contemporary office for the female president of a marketing firm • A loft bedroom for a teenager • A designer’s studio maximizing north light.

	

	Hands-on experience in decoration, including upholstery and slipcovers, drapery and curtains, wood finishing, refinishing and painting, needlepoint and rug making.

	

	Work with artists by researching ideas, assisting in fabrication, and hanging shows.

	PUBLISHING EXPERIENCE:

	

	Publisher, Design News newsletter

	

	Contributor, Marketing Now! magazine

	SPECIAL MENTION:

	

	Designed and executed decoration of apartment featured on “Lifestyles” television program.

	

	Scale model of greenhouse room included in the “Horticultural ’90” annual exhibit.

	MEMBERSHIPS:

	

	American Society of Free-lance Designers

	

	Society for Historic Preservation

[image: image] As a free-lancer, Lois creates her resume on her own company letterhead.

[image: image] To establish a personal tone, she shares her philosophy of design.

[image: image] Her resume demonstrates competence in numerous areas of design.

JEWELRY DESIGNER

	S. L

	10 Admiral Fitzroy Lane
Newport, Rhode Island 02840
401/555-3545
stephanielundgren@anyisp.net

	STEPHANIE LUNDGREN

	EXPERIENCE

	∼ Designer/Metalsmith
STEPHANIE LUNDGREN DESIGNS, INC.
Newport, RI (1999 to present)
14k gold, sterling silver jewelry

	∼ Metalsmith
MERRICK JEWELERS
Providence, RI (1992 to 1999)
Sterling silver, 14k gold jewelry

	∼ Potter/Metalsmith
TREASURE TROVE
Newport, RI (1997 to 1999)
Porcelain, sterling silver

	∼ Fine Arts Teacher
PROVIDENCE PUBLIC SCHOOLS
Providence, RI (1993 to 1999)

	∼ Pottery Instructor
CONTINUING EDUCATION PROGRAM
Cranston, RI (1995 to 1997)

	∼ Studio Arts Teacher
PROVIDENCE HIGH SCHOOL
Providence, RI (1991 to 1993)

	EDUCATION

	∼ Bachelor of Arts cum laude (Studio Art)
STATE UNIVERSITY OF NEW YORK
New Paltz, NY (1990)

	∼ Stone Setting (Instructor: Ned Ames)
PROVIDENCE CRAFTS CENTER
Providence, RI (2001)

	∼ Metalsmithing, Ceramics
WENTWORTH MUSEUM SCHOOL
Providence, RI (2000)

	∼ Jewelry
TREMBLAY SCHOOL OF CRAFTS
Pawtucket, RI (1999)

	STEPHANIE LUNDGREN

	TRADE SHOWS

	∼ Jewelry Buyers Market
New York, NY (2003 to 2005)
Newport, RI (2004)

	∼ Gift Show
International Crafts Division
New York, NY (2001 to 2005)

	GALLERIES

	∼ Hyde Art Museum
Newport, RI (2003, 2005)
Artful Crafts II & III Exhibits

	∼ Gallery of Decorations
Pawtucket, RI (2005)
Featured Artist

	∼ The Art Spectrum
Newport, RI (1999 to present)
Juried Exhibitor

	∼ Society of Arts and Crafts
Providence, RI (2002 to 2004)
Juried Exhibitor

	∼ Newport Art Association
Newport, RI (2003, 2004, 2005)
A Show of Hands (Juried)

	∼ Truman Boutique
Newport, RI (2004, 2005)
one Person Show

	∼ Artisans Gallery
Providence, RI (2003)
Five Artists Exhibition (Juried)

	∼ Bearce Gallery
Newport, RI (2003 to present)
10 Jewelers Exhibition (Juried, May & June 2003)

	PROFESSIONAL ASSOCIATIONS

	∼ Society of Arts and Crafts
Providence, RI (2001 to present)

	∼ National Crafts Council
New York, NY (1996 to present)

	∼ Society of Goldsmiths
Providence, RI (1997 to present)

	∼ Moderne Museum of Art
New York, NY (2000 to present)

	∼ Arts Umbrella
Providence, RI (2002 to present)

	∼ American Arts Foundation
New York, NY (1994 to present)

	References and portfolio available upon request

[image: image] Stephanie’s resume is 2 pages to accommodate her impressive professional career, but it is easy to scan because of centered section headings, lines dividing sections, and the selection of a delicate type style.

MUSICIAN

	RICHARD POVIS
134 Rockford Road
Crystal, MN 55428
612/555-9892
richardpovis@anyisp.net

	EXPERIENCE

	Free-Lance Trumpet Soloist

	2001 to present

	Promote personal career through negotiating and securing concert engagements. Direct programming, scheduling, advertisement, and all aspects of production. Hire and supervise assistants.

	Contract Musician
MINNEAPOLIS SYMPHONY ORCHESTRA
ST. PAUL BALLET ORCHESTRA

	2001 to present
MINNEAPOLIS, MN
ST. PAUL, MN

	Instructor/Trumpet, Flugelhorn, Chamber Music
ROLAND LEWIS MUSIC SCHOOL

	1998 to present
FRIDLEY, MN

	Provide individualized and group instruction for students of a broad range of age and abilities. Research instructional materials and methods. Implement motivational techniques. Plan and organize musical performances.

	Recruiter
BAYBERRY MUSIC SCHOOL/Admissions Office

	2003 to 2005
GOLDEN VALLEY, MN

	Conducted formal interviews and auditions with prospective candidates for admission. Submitted written evaluations to Admissions Committee members outlining impressions and recommendations regarding each candidate. Frequently established long-term relationships with promising students.

	__
EDUCATION
__

	Master of Music
MINNESOTA CONSERVATORY OF MUSIC

	2001
MINNEAPOLIS, MN

	Bachelor of Arts in Music Theory
CONCORDIA COLLEGE

	1999
ST. PAUL, MN

[image: image] Richard stresses diverse aspects of his free-lance music career, e.g., technical, marketing, production, business, teaching, and mentoring.

[image: image] Section headings are an attractive, but subtle graphic element.

PHOTOGRAPHER

	

	Photography
Video
Multi-media

	

	

	

	ALICIA HUGO

	328 Taft Street • New Orleans, LA 70130 • 504/555-8844
aliciahugo@anyisp.net

	Experience:

	Free-lance Photographer

	2000 to present

	

	

	Perform technical and operational functions to develop and maintain a free-lance photography business specializing in industrial, architectural, and wedding photography.

	

	

	Proficient at sales and marketing, contract negotiation, client needs assessment, scheduling and delivery of service, vendor relations, staff recruitment and supervision, troubleshooting, and customer service.

	

	

	Established a local reputation as a high-quality, cost-effective alternative to major studios.

	

	

	Highlights:

	

	

	

	• Sophisticated corporate multi-media presentations

	

	

	• Commercial marketing communications projects

	

	

	• Video memories of special events

	

	

	• Photo shoots for business and V.I.P. portfolios

	

	

	• Stills for real estate and architectural purposes

	Training:

	Advanced Photography Degree
METAIRIE SCHOOL OF PHOTOGRAPHY

	1999

	

	

	Comprehensive Photography Certificate
BONNEBEL SCHOOL OF PHOTOGRAPHY

	1998

	References:

	References and Portfolio available

[image: image] Alicia’s resume format displays a photographer’s talent for visual composition.

[image: image] She emphasizes her specialty areas in the upper left corner.

[image: image] Alicia stresses both technical and business competence.

RADIO PROGRAM DIRECTOR

K • S • M • A

	∼ JEAN LONBORG ∼

	

	“The Future is Now”

	As KSMA’s Program Director, Jean is responsible for round-the-clock live radio programming—music, promotions, news, and sports. She is the final judge and jury of station standards.

Jean began her career as a D.J. at USC’s college station when women D.J.’s were unknown. She developed a loyal following and introduced a new musical sound to the west coast, New Age Jazz. Her personal style and knowledge of music soon caught the attention of KSMA, where she signed on as a part-time D.J. upon graduation.

Her popularity continued to grow and soon she had a full-time shift. Since 2001 she has been Program Director and host of the longest running new music show on radio.

Jean’s contributions to securing KSMA’s stature as a nationwide leader in creative programming are evident. Her awards are:

	[image: image]

	• 2006 MusArt P.D. of the Year

	

	• 2003 & 2005 Davis Awards for best P.D.

	

	• 2002 “People’s Choice” recognition as most creative P.D.

	

	KSMA Radio • 1600 Wilshire Boulevard • Santa Monica, CA 90406
213/555-6000 • jeanlonborg@anyisp.net

[image: image] Jean’s resume is a promo sheet on her station’s letterhead.

[image: image] It combines a background narrative with current industry achievements.

[image: image] As a broadcast professional, a photo is a plus.

RESTAURANT MANAGER

	PAUL MUSTO
107 Strobel Road
Trumbull, CT 06611
203/ 555-3701
paulmusto@anyisp.net

	Objective

	Restaurant Manager with a growing national chain. Willing to relocate.

	Professional Experience

	PAPA GINO’S
General Manager

	Bridgeport, CT
2003 to present

	Manage all operations of this highly successful Italian restaurant with annual sales exceeding $3.5M. Oversee personnel, finance, food preparation, purchasing, marketing, customer service, maintenance, and security.

	• Coordinated all details of restaurant opening.

	• Received Store of the Month Award during sixth month of operation.

	• Within two years vaulted restaurant to top 8 of 550 in overall profitability.

	• Selected by top management to participate in national management meetings.

	LA MIA CUCINA
Assistant Manager
Host/Waiter

	Trumbull, CT
2000 to 2003
1998 to 2000

	__
Education

	POST COLLEGE
A.S. in Business Administration

	Waterbury, CT
1998

	IN-SERVICE TRAINING
Restaurant Management, Time Management, Goal Setting

	

	References

	

	Available upon request

[image: image] Paul’s Objective includes a major selling point, willingness to relocate.

[image: image] His job description highlights achievements with bullets.

[image: image] In-service training is directly related to his management career.

TALENT AGENT —MODELING

	ANITA MARIE WAYANS
16-F Long Wharf • Boston, MA 02109 • 617/555-9813
anitamariewayans@anyisp.net

	TALENT AGENT
__

	PRODUCTION COORDINATOR

	Experience:

	

	MORRIS MODELING AGENCY
Director of New Model Development

	BOSTON, MA
2004 to present

	

	Oversee all aspects of career development for 50 male and female models:

	

	• Travel nationwide to interview and evaluate prospective talent.

	

	• Supervise and critique photographic sessions.

	

	• Teach modeling business practices classes.

	

	• Strategize promotional programs for individual models.

	

	• Handle model-client contract negotiations and relationships.

	

	• Train new booking agents.

	

	GORCHEV PHOTOGRAPHY STUDIO
Production Coordinator

	BOSTON, MA
2002 to 2004

	

	Planned and supervised all aspects of shoots for commercial photo studio:

	

	• Bid, budgeted, and coordinated jobs.

	

	• Casted and contracted talent.

	

	• Scouted locations.

	

	• Arranged for sets, props, backdrops, permits, and related necessities.

	Education:

	

	BRYANT-PARKS MODELING SCHOOL
Video Commercials, Photo and Print Projection

	BOSTON, MA
2002

[image: image] Anita achieves a strong presentation by using bold capitals frequently.

[image: image] Her top heading echoes her 2 career positions.

[image: image] She keeps job descriptions short and to the point.

TELEVISION DIRECTOR

	DIRK TARREYTON

	21 Hyacinth Avenue
Winter Park, FL 32751

	dirktarreyton@anyisp.net
407/555-5470

PROFESSIONAL EXPERIENCE

	WORL-TV

	

	Assistant Director (2004 to present). Working on The Ancient Traditions, a series of 36 half-hour lectures covering the span of Eastern civilization. (The first 12 shows were illustrated with art supplied through The Far East Art Museum.) Analyze scripts and plan shots to illustrate specific points in lectures. Supervise the transfer of art to tape at Contraves Studios. Edit to fill gaps in shows partially assembled.

	FREE-LANCE

	

	Director (2002 to 2004). Orlando International Airport, Gatorland Zoo, Maitland Residential Community, Ben White Raceway, Florida Hospital, Silver Pines Country Club, University of Central Florida, Orlando Science Center, US Naval Training Center.

	

	Production Support (2000 to 2002). Transamerica Insurance, HBO, Seaworld, Orlando Highway Authority, Orlando Tourist Center, Blue Lake Productions, Walt Disney Studios.

	SUNBURST STUDIOS - Orlando, FL

	

	

	Director (1998 to 2000). Assisted clients in defining production goals and establishing budgets. Produced and directed in-the-studio and on-location drama and comedy series. Hired and supervised freelance staff, booked facilities and equipment, and supervised equipment maintenance.

	

	Production Assistant (1996 to 1998)
Intern (1995 to 1996)

EDUCATION

	MERCY COLLEGE - Dobbs Ferry, NY

	

	M.A. in Applied Media (1995)
B.S. in Communications (1992)

	

	CONTINUING EDUCATION - Playwriting, Videotape Postproduction, ENG/EFP

	LIFE MEMBER - National Academy of Television Arts & Sciences

[image: image] Dirk organizes his career into three phases.

[image: image] His experience encompasses technical, operational, and client services.

[image: image] Dirk lists major free-lance assignments to strengthen his credentials.

TELEVISION PRODUCER

	SUSAN GRIMES
447 Apache Street
Tulsa, OK 74151
918/555-4033
susangrimes@anyisp.net

	EXPERIENCE

	Executive Producer
KSCR - SCRABBLE TELEVISION

	2002 to present
TULSA, OK

	Originated and successfully promote new concept, interactive, cable TV Scrabble program to prospective advertisers and viewing audience.

	• Direct all marketing, managerial, and operational functions.

	• Supervise large technical crew during videotaping of programs.

	• Produce commercials, design sets and promotional aids.

	• Recruit, train, and supervise technical staff and performers.

	• Write and edit scripts.

	Studio Manager
GEARY PHOTOGRAPHY STUDIO

	1999 to 2002
SAPULPA, OK

	Managed technical and operational activities for large volume photographic studio specializing in corporate advertising.

	• Devised, implemented, and managed an efficient workflow system.

	• Developed job quotations for key accounts including Phillips Petroleum.

	• Provided excellent customer service which contributed to sales growth.

	• Supervised purchasing, accounting, and inventory control functions.

	• Coordinated vendors, props, locations, and stylist services for shoots.

	• Personally scouted locations.

	Associate Producer
MILLER ADVERTISING AGENCY

	1997 to 1999
TULSA, OK

	Account Executive
KBTL RADIO

	1995 to 1997
BARTLESVILLE, OK

EDUCATION

	AS in Communications
NORTHEASTERN STATE UNIVERSITY

	1995
TAHLEQUAH, OK

[image: image] Susan combines narrative and bulleted sentences to ease scanning.

[image: image] Italics emphasize the most important information for the reader.

[image: image] She lists earlier positions to show career growth and versatility.

THEATRICAL DIRECTOR

	FRANK MONTE
1006-C Garcia Canyon Road
Dona Ana, NM 88032
505/555-0071
frankmonte@anyisp.net

	EDUCATION:

	

	BACHELOR OF ARTS IN DRAMA
New Mexico State University • Las Cruces, NM (2004)

	THEATRICAL EXPERIENCE:

	

	DIRECTORIAL EXPERIENCE:

	

	

	N.M.S.U. Drama Department

	

	

	

	“Driving Miss Daisy” (2004) • Director
“The Boys in the Band” (2003) • Assistant Director
“Love Letters” (2002) • Assistant Director

	

	

	Children’s Theatre

	

	

	

	“Hansel & Gretel” (2000) • Assistant Director

	

	STAGE MANAGEMENT EXPERIENCE:

	

	

	N.M.S.U. Drama Department

	

	

	

	“Wait Until Dark” (2000) • Stage Manager

	

	TECHNICAL EXPERIENCE:

	

	

	N.M.S.U. Drama Department

	

	

	

	“Private Lives” (2002) • Master Electrician
The Shakespeare Festival (2002) • Sound Engineer
“The Dining Room” (2001) • Shift Crew Chief
Women’s Drama Festival (2001) • Construction and Lights

	

	

	Spectrum Players

	

	

	

	“I Do, I Do” (2000) • Spot Operator
“Mame” (2000) • Flys
“Gypsy” (2000) • Spot Operator

[image: image] Frank organizes his theatrical experience into 3 professional sub-categories.

[image: image] He demonstrates experience in varied types of productions.

[image: image] His list of credits can be discussed more fully in an interview.

TRAVEL CONSULTANT

	CHARLENE BERGAMINI

305 Red Bluff Road • Pasadena, TX 77501 • charlenebergami@anyisp.net • 713/555-2861

	Education/Training:

	Certificate - Cruise Counselor
CRUISE LINE INTERNATIONAL ASSOCIATION (CLIA)

	
2004

	Associate Degree in Travel & Tourism Business Management
TEXAS SOUTHERN UNIVERSITY • Houston, TX

	2002

	• Automated Airline Reservations (SABRE)

	• Internship at Travel Unlimited - Houston, TX

	Certificate - Travel Agent Training Program
PASADENA COMMUNITY COLLEGE • Pasadena, TX

	2000

Professional Experience:

	Cruise Sales Agent
ISLAND CRUISES, INC. • Houston, TX
CARIBBEAN CRUISELINE • Pearland, TX

	
2004 to present
2002 to 2004

	Travel Consultant
HOUSTON TRAVEL SERVICE • Houston, TX

	
2001 to 2002

	Travel Counselor
ADVENTURE VACATIONS • Pasadena, TX

Reservations Agent
HOSKINS TRAVEL AGENCY • Dickinson, TX

	
2000 to 2001

2000

Organizations:

	American Organization of Travel Consultants
Around-the-World Adventures

	__
References available upon request

[image: image] Charlene presents Education first because it is a “prequalifier” in her industry.

[image: image] She omits job descriptions because her duties are well-known.

[image: image] Membership in professional organizations shows an interest in career growth.

WRITER

	THOMAS RITTER
1023 Glebe Road
Arlington, VA 22210
703/555-0888
thomasritter@anyisp.net

	Objective:

	FEATURE WRITER/REPORTER

	Highlights:

	• GUBERNATORIAL CAMPAIGNS - published political essays and human interest features.

	• PREPARED AN INVESTIGATIVE REPORT for television broadcast which demonstrated abuse of state gun law.

	• PUBLISHED NUMEROUS EDITORIALS nationally.

	• WROTE, CO-PRODUCED AND TAPED a sports satire for marketing to regional television stations.

	• PUBLISHED BIOGRAPHY of local entrepreneur.

	Employment:

	Free-lance Writer (2003 to present)

	Writer/Reporter (2001 to 2003)
THE WASHINGTON POST • Washington, DC

	Education:

	M.S. in Journalism (2001)
DEPAUL UNIVERSITY • Chicago, IL

	B.S. in English (1999)
ELMHURST COLLEGE • Elmhurst, IL

	Portfolio and references available on request

[image: image] Thomas’ Objective allows him flexibility in pursuing 2 types of positions.

[image: image] His Highlights section demonstrates his writing versatility, and he uses smalll capitals to further emphasize diverse assignments.

WRITER / PROJECT MANAGER

	MS. JACKIE NORTON
47 Andover Road
Stoneham, MA 02180
617/555-0237
jackienorton@anyisp.net

	SUMMARY

	Writer/Project Manager

	Marketing communications and public relations for diverse industries. Projects include brochures • newsletters • documentation • press kits • data sheets • advertisements • advertorials • speeches • feature articles.

EXPERIENCE

	Senior Writer / Consultant
EMPIRE COMMUNICATIONS SERVICES

	2002 to present
TEWKSBURY, MA

	Direct creative operations of communications company from project concept through final production for clients in biomedical firms.

	Corporate Communications Manager
BIOGEN, INC.

	2000 to 2002
CAMBRIDGE, MA

	Planned and implemented domestic and international communications programs to promote and reinforce product and company image.

	Marketing Communications Coordinator
NOWTEK, INC.

	1998 to 2000
BOSTON, MA

	Promoted text-retrieval software to trade and consumer press, and managed production of marketing and sales literature.

EDUCATION

	Bachelor of Arts/Communications
BOSTON UNIVERSITY

	1998
BOSTON, MA

References and portfolio available upon request

[image: image] Jackie precedes her name with“MS.” to alleviate gender confusion.

[image: image] Her Summary incorporates her career objective and areas of expertise.

[image: image] Jackie mentions her portfolio because it is a necessity in her field.

6 Computer Science and Engineering

The Mystery of Technology

Our lives are impacted daily by the knowledge and skill of computer science and engineering professionals. Rapid advances in areas as simple as home appliances and toys and as complex as telecommunications, biomedicine, aeronautics, transportation, and energy, are a benefit to us all and a direct result of your competence.

Yet, it is extremely difficult to translate your accomplishments onto paper because for most non-technical people, what you do and how you do it remains a mystery.

Eliminate The Jargon

Keep in mind that in most cases, a non-technical Human Resources professional will be the first to screen your resume. Therefore, the major challenge is to write your resume in such a way that it stresses your technical know-how, but is understood by both technical and nontechnical personnel. You can include pertinent technical terms, but try to eliminate all jargon related to either your specialty or company.

Education Is A Major Credential

In many cases, your college degree will be both an important “prequalifier” and a signal to the prospective reader as to your field of interest, so you should begin with your Education section. Include major projects and specialized coursework. Even an A.S. degree is significant when combined with continuing education courses. However, if your work experience or company is much more impressive than your education, begin with that information first.

If appropriate, it is advisable to include a special Computer section to list the specific hardware, software, programming languages, and operating systems with which you are familiar. Or, you can highlight these same elements in capital letters within your job descriptions. Don’t forget to include the popular computer software programs with which you are familiar, such as word processing, spreadsheets, and database management. They may seem elementary to you, but they’re a plus to your prospective employer.

What Does Your Company Do?

With such a proliferation of industries, both manufacturing and high tech, and continuing mergers and buy-outs, it is impossible to keep up-to-date on the status of companies. Yesterday’s baby food manufacturer is today’s biotech engineering firm. Therefore, it’s a good idea to explain what your company does, as such an explanation clarifies your own position. One short sentence describing size, products, annual sales, or parent company is appropriate. We have included many examples in this chapter.

Stress Technical and Non-Technical Skills

Some computer science and engineering positions require technical competence only. Others require technical expertise as well as management and interpersonal skills. Think of all your non-technical responsibilities, such as project management or customer support. Identify and present specific achievements requiring organization, coordination, liaison, and troubleshooting.

Technical Action Verbs

The following technical action verbs for computer science and engineering professionals can be used in addition to the comprehensive list found in Chapter 1:

Analyze

Assemble

Calculate

Configure

Construct

Convert

Customize

Debug

Design

Devise

Diagnose

Draft

Document

Evaluate

Fabricate

Generate

Implement

Install

Integrate

Load

Maintain

Model

Modify

Modernize

Mold

Mount

Perform

Program

Quantify

Repair

Research

Resolve

Service

Support

Test

Train

Transfer

Troubleshoot

Update

Verify

APPLICATIONS ENGINEER

	ERNEST DOGGETT
3205 Hamilton Road
Whitehall, OH 43213
614/555-3991
ernestdoggett@anyisp.net

	Summary:

	Computer Applications Engineer specializing in computer graphics • Versatile in utilizing PC’s and VAX applications • Extensive customer support experience in software applications development, pre- and post-sales technical consultation, installations, and troubleshooting • Solid writing, research, and presentation skills • Strong background in project management and staff supervision • Graduate degree candidate in computer science • Degreed in physics.

	Experience:

	Applications Engineer • DIGITEX COMPANY • Columbus, OH (2003 to present) ($40M manufacturer of electronic publishing systems)

	

	• Major contributor to development of interface between company VAX system and IBM to broaden applications, resulting in growth of worldwide customer base.

	

	• Install, support, enhance, and troubleshoot customized Graphics systems.

	

	• Collaborate with R&D and Sales in applications development and sales efforts.

	

	• Introduced electronic bulletin board to help field engineers maintain systems.

	

	• Integrated company application software to increase versatility across industries.

	Data Processing Manager • WESSON COMPANY • Springfield, OH (2000 to 2003) ($12M environmental consulting firm)

	

	• Customized software for data analysis, accounting, and budgeting operations.

	

	• Managed a staff of 7 computer programmers and 2 computer operators.

	

	• Researched, designed, and operated an IBM System 36.

	Education:

	M.S. Candidate in Computer Science • OHIO STATE UNIVERSITY • Columbus, OH (Completed 44 credits in C, C++, PASCAL, WINDOWS O/S, and MIS)

	B.S. in Physics • FRANKLIN UNIVERSITY • Columbus, OH (2000)

[image: image] Ernest condenses his experience in a Summary section at the top of his resume.

[image: image] Company descriptions under his titles enhance his professional image.

[image: image] Since Ernest is a candidate in Computer Science, he lists completed courses.

ARCHITECT

	

	HELEN MIASMA

	

	7 A St., Lake, MN 55113

	hm@anyisp.net

	612/555-3922

	EDUCATION

	1995

	Minneapolis College of Art & Design
BACHELOR OF ARCHITECTURE

	Minneapolis, MN

	REGISTRATION

	1995

	Minnesota Board of Registration of Architects

	EXPERIENCE

	2002 - present

	Melanson, Smythe & Grimes, Inc.
ASSOCIATE & HEAD DESIGNER

	St. Paul, MN

	

	• Project Manager - $40M retail project Sherman Appliance Center - Roseville, MN

	

	• Project Manager - $12M, 28-unit office complex One Bayberry Place - Eau Claire, WI

	

	• Head Designer/Project Manager - $31M medical complex VA Medical Center - Minneapolis, MN

	1998 - 2002

	Showplace Architects
PARTNER & DIRECTOR OF DESIGN

	St. Paul, MN

	

	• Co-founded small firm specializing in design/build of turnkey theater facilities.

	

	• Created and coordinated a design and construction team.

	1995 - 1998

	Dickinson Design, Inc.
ARCHITECT

	Minneapolis, MN

	

	• Extensive design background encompassing site, landscape, building, interior, and graphic design.

	

	• Experienced in numerous building types including office, bank, mall, retail, theater, medical, and residential.

	

	• Received 1983 AIA design award for office complex.

[image: image] Helen’s field needs to show creativity, so she uses a stylish heading and format.

[image: image] Because a degree is so important in her field, she starts with Education first.

[image: image] She lists her AIA award to strengthen her image of competency.

COMPUTER DESIGN ENGINEER

	MAURICE REILLY
210 Draper Street
Palo Alto, CA 94302
415/555-4142
mauricereilly@anyisp.net

	EXPERIENCE:

	Computer Design Engineer
ATALAN CONTROL DEVICES

	2005 to present
San Jose, CA

	

	Designed

	embedded systems for Process Control applications; coordinated integration of hardware and software.

	

	Wrote

	firmware for Motorola 680x0 microprocessors.

	

	Devised

	algorithm for accelerating I/O.

	

	Completed

	Course on Advanced Data Telecommunications.

	COMPUTERS:

	Hardware:

	Entire line of Intel and Motorola microprocessors. Knowledge of all popular buses including VME.

	Software:

	Forth, Assembler, C, C++, Fortran, APL, UNIX, DOS, Java.

	EDUCATION:

	M.S. in Chemical Engineering
B.S. in Computer Engineering
STANFORD UNIVERSITY

	2005
2004
Palo Alto, CA

	

	Computer Architecture Embedded Computer Systems Digital Signal Processing Digital & Analog Circuitry Design

	Bus & I/O Design Systems Integration Telecommunications Process Control Systems

	

	Designed

	a Motorola 68010 microprocessor-based laser diode nephelometer.

	

	Simulated

	a network controller for coordinating activities between Remote Terminal Units in a SCADA system.

	

	Researched

	data telecommunications design for enabling systems to be remotely controlled.

	

	Designed

	a PAL-based system for controlling processes during Liquid Chromatography.

	

	Interfaced

	an Intel 80286 microprocessor with a hardened Temperature Control Ssytem.

[image: image] Maurice’s use of bold type highlights degrees and accomplishments.

[image: image] Because of his very specific field, a Computers section is a must.

[image: image] Maurice is relatively new to the field, so he also emphasizes his education.

COMPUTER INSTALLATION DIRECTOR

	ANGELA SINCLAIR
149 Wilder Road
Caldwell, ID 83605
208/555-4038
angelasinclair@anyisp.net

	SUMMARY OF QUALIFICATIONS:

	

	• 8+ years experience in technical services and project management.

	

	• Expertise in coordinating work activities of a multi-disciplinary team.

	

	• Proven ability to problem-solve and meet deadlines.

	

	• Proficiency in developing and implementing effective training programs.

	

	• Excellent oral and written communication skills.

	PROFESSIONAL EXPERIENCE:

	

	Computer Installation Director
LEFEBURE COMPANY • Boise, ID

	2004 to present

	

	Direct the installation and support of minicomputer-based banking systems.

	

	

	• Formulate specifications for custom software, prepare specifications sheets for programmers, design input screens, and develop installation workplans.

	

	

	• Coordinate activities of field engineers, programmers, and bank personnel.

	

	

	• Design and conduct comprehensive end-user training classes.

	

	

	• Troubleshoot system problems.

	

	

	• Deliver pre- and post-sale marketing presentations.

	

	Project Manager
BIOGEN RESEARCH CORPORATION • Nampa, ID

	2002 to 2004

	

	Directed a million-dollar project for computerizing a $47M genetics research company.

	

	

	• Oversaw team of 4 software/hardware engineers in the research, selection, installation, and testing of a computer modeling and data analysis system.

	

	

	• Maintained records of 10,000+ genetic testing results.

	

	

	• Generated data analysis reports for laboratory managers.

	EDUCATION:

	

	Bachelor of Science in Computer Science
SEATTLE UNIVERSITY • Seattle, WA

	2002

[image: image] Angela utilizes a Summary section to quickly highlight her qualifications.

[image: image] She provides a company description in italics to enhance her status.

[image: image] Short bulleted statements are easier to read than long narrative paragraphs.

COMPUTER OPERATIONS SUPERVISOR

	EDWARD SHAUNNESSEY
 1289 East 88th Avenue
 Thornton, CO 80229
 303/555-8136
 edwardshaunnessey

	SUMMARY:

	Expert in the installation and troubleshooting of a wide area networks (WAN) and local area networks (LAN) • Proven ability to communicate with technical and nontechnical users • Demonstrated skill in meeting deadlines within demanding environments • Consistently recognized by management for superior performance, management skills, and problem-solving ability.

	PROFESSIONAL EXPERIENCE:

	ELCON TRANSDUCER COMPANY
MANAGER OF COMPUTER OPERATIONS

	DENVER, CO
2002 to present

	Supervise six Computer Operators in the operation and maintenance of two IBM 36 Series mainframe computers and on-line IMS system supporting 825 users. Assume responsibilities of Manager of Operations as needed.

	

	• Ensure proper and efficient operation of on-line IMS production and test system, analysis of its performance, optimization, and implementation of restart and recovery procedures to insure hardware utilization at maximum capacity and to minimize loss of production time to users.

	

	• Developed tracking system for training of operations personnel.

	

	• Assisted Corporate Training Manager in creation of Operations Manual.

	

	• Conduct orientation tours of computer room for new company employees.

	DATAVOX TELECOMM INTERNATIONAL
PROJECT ENGINEER

	COMMERCE CITY, CO
1999 to 2002

	Supervised staff of three in the operation of a large local area computer network.

	

	• Proficient in the installation and repair of all peripherals connected to the network including terminals, modems, printers, and multiplexers.

	

	• Coordinated the installation of a gateway to outside information services.

	EDUCATION:

	REGIS COLLEGE
 B.S. IN ELECTRICAL ENGINEERING

	DENVER, CO
1999

[image: image] Edward presents his skills in a Summary section at the beginning of his resume.

[image: image] He describes his overall duties in a short paragraph and uses bullets to highlight important skills.

DRAFTER (Entry level)

	DARLENE HYLAND

	OBJECTIVE:

	

	29 Magnolia Street
 Bondurant, IA 50035
 515/555-6287
 darlenehyland@anyisp.net

	

	DRAFTING POSITION

	EDUCATION:

	

	Certificate of Completion • 720-hour drafting course
 Ross Technical School • Ames, IA

	May 2006

	

	G.P.A.: 4.0 • Scored 93% on Spatial Visualization Exam

	

	Coursework:

	

	Module I:
 Module II:
 Module III
 Module IV:
 Module V:

	Introduction to Drafting
 Basic Drafting Skills
 Machine/Assembly Drawing
 Electronic Drafting
 Computer Aided Drafting

	(120 hours)
 (150 hours)
(120 hours)
 (210 hours)
 (120 hours)

	

	Planning to pursue A.S. in Engineering.

	SKILLS:

	

	Strong organizational skills
Self-motivated and efficient

	Task oriented
Ability to learn quickly

	EXPERIENCE:

	

	Interior Decorator • Des Moines, IA

	2004 to present

	REFERENCES:

	

	Available upon request

[image: image] Darlene is trying to change fields from interior decorating to drafting, so she presents her Education first and her Experience last.

[image: image] She highlights her 720-hour certificate and her intention to pursue Engineering.

ELECTRICAL ENGINEER

	RAMESH AGARWAL
 207 Lutton Drive
 Houston, TX 77002
 713/555-9741
 rameshagarwal@anyisp.net

	EDUCATION:

	

	UNIVERSITY OF TEXAS • Galveston, TX

	

	

	Bachelor of Science in Electrical Engineering

	1998

	

	IN-HOUSE COURSES

	

	

	Bipolar Characterization, CMOS Characterization, Semiconductor Manufacturing Operations, Contamination Control, Wet Etch Station Operation, OSHA Hazards, Chemical Safety, Circuit Design-ASTAP

	

	IEEE Member

	EMPLOYMENT:

	

	UNITROL CORP. • Houston, TX

	

	

	Electrical Engineer

	2005 to present

	

	TEXAS INSTRUMENTS • Houston, TX

	

	

	Senior Engineer

	2003 to 2005

	

	

	Associate Engineer

	2001 to 2003

	

	

	Engineer

	1998 to 2001

	EXPERIENCE:

	

	• 4 Bipolar Wafer Processes, including:

	• 128K CMOS SRAM

	

	

	

	• 144K CMOS SRAM

	

	

	- Electrical testing of product

	- Generate documentation

	

	

	- Program automatic electrical testers

	- Circuit design and analysis

	

	

	- Monitor process line electrical parameters

	- Hardware characterization

	

	

	- Circuit analysis

	- Failure analysis

	

	

	- Monitor and analyze test yields

	- Program electrical testers

	

	

	- Insure timely customer shipments

	- Customer liaison

[image: image] Ramesh segments his career history into three easy-to-read sections.

[image: image] He begins with Education as this specialized field requires a degree.

[image: image] Employment and Experience sections condense all of his job functions.

ENGINEERING TECHNICIAN

	MICHAEL PARSIGIAN
 193 Spring Valley Road
 Boulder City, NV 89005
 702/555-3022
 michaelparsigian@anyisp.net

	Experience:

	

	PRUITT TESTING LABORATORIES • Henderson, NV

	

	Engineering Technician (2000 to present)

	

	Support in the preparation for manufacturing of high reliability products for space applications totalling $3M in annual sales. Receive excellent performance evaluations.

	

	

	• Review customer engineering drawings for compliance with company’s capabilities and recommend approval or rejection of job orders.

	

	

	• Translate customer drawings into company test procedures: reference spec numbers, work stations, and MIL standards.

	

	

	• Assist customers with special applications and cross referencing part numbers.

	

	

	• Request Sample Department to build and test product: evaluate data to determine best range of samples to ship to customer.

	

	

	• Generate price & delivery quotes: review price & quote history and QC clauses.

	

	

	• Review and approve Purchase Order: research stock inventory and direct Assembly Supervisor to build estimated yield.

	

	

	• Monitor assembly and test procedures to expedite on-time shipping.

	

	

	• Resolve all customer questions, problems, and returns.

	

	

	• Utilize H.P. terminals connected to company computer banks.

	

	

	• Familiar with Textronix curve tracers, H.P. capacitance bridges, and A.T.E., etc.

	

	

	• First and only technician to complete the computerization of a comprehensive tracking system addressing testing, assembly, inventory, and costing.

	

	Electrical Test Worker (1995 to 2000)

	

	

	• Implemented testing of semi-conductor devices for space program.

	

	

	• Devised efficient workflow procedures.

	Education:

	

	NORTHROP UNIVERSITY • Los Angeles, CA
A.S. in Electrical Engineering (1996)

[image: image] Michael only has an A.S., so he lists his Experience first and his Education last.

[image: image] He includes a short job description in italics to enhance his image.

[image: image] His use of short, bulleted statements makes his resume inviting to read.

ENVIRONMENTAL ENGINEER

	BARBARA ANDREADIS
 4029 Bristol Street
 Santa Ana, CA 92703
 714/555-2049
 barbaraandreadis@anyisp.net

	EDUCATION:

	COLORADO COLLEGE
 B.S. in Environmental Engineering

	COLORADO SPRINGS, CO
1999

	TRAINING:

	Particulate Monitoring Training
Remedial Action Training
 Right-To-Know Training
 Hazardous Materials Training

	EXPERIENCE:

	E.R. MOHN CONSULTANTS, INC.
Environmental Engineer

	IRVINE, CA
2003 to present

	

	Assist in negotiations on behalf of a resource recovery authority for provision of transfer station, hauling, and landfill services to support the operation of a 3,000 ton per day resource recovery facility. Quantified the cost of providing such services during start-up and first three years of commercial operation.

	

	Researched and authored a technical and financial feasibility report for a 700 ton per day resource recovery project in Santa Rosa. Prepared life-cycle costs and cash flow projections in order to evaluate the financial feasibility of the project. Provided regulatory comment on major project contracts.

	

	Participated in acceptance tests as part of the environmental engineering team at an 850 ton per day resource recovery facility in Sacramento.

	

	Provided technical support to the construction oversight of a 2,050 ton per day resource recovery facility. Involved with site inspections, invoice approvals, and progress report preparation. Assisted in air sampling efforts at various hazardous waste sites in support of feasibility studies and remedial action plans.

	

	WESTON ASSOCIATES
Environmental Engineer

	COSTA MESA, CA
1999 to 2003

	

	Assisted in the development of smoke plume emission monitoring guidelines for the steel-making industry. Devised and implemented testing procedures for EPA-funded projects.

[image: image] Barbara lists her degree first, in bold, because it is crucial in her field.

[image: image] She presents a Training section next because it quickly demonstrates her skills.

[image: image] Mention of the size of recovery facilities plus EPA funding elevates her position.

FACILITIES ENGINEER

	CONFIDENTIAL RESUME

	254 Comstock Road Cranston, RI 02910

	ARTHUR KINNISON

	Telephone: 401/555-9837 Email: akinnison@anyisp.net

	OBJECTIVE:

	Senior Position in Facilities Management requiring both in-depth experience and a strong background in engineering and construction.

	PROFESSIONAL EXPERIENCE:

	

	HAMILTON SHIPBUILDING

	WARWICK, RI

	

	1M square foot multi-site facility staffing 4,500 employees and housing offices, labs, clean rooms, computer areas, and a prototype fabrication plant within 37 buildings.

	

	Supervisor of Facilities Engineering (2001 to present)
 Direct staff of 3 in the planning, design, construction, maintenance, and troubleshooting of all plumbing, electrical, water treatment, HVAC, and pollution control systems.

	

	Facilities Engineer (1994 to 2001)
 Solely responsible for all functions described above. Wide range of expertise eliminated the need for all outside engineering consultants.

	

	RALSTON ENVIRONMENTAL DESIGN COMPANY

	PROVIDENCE, RI

	

	Consulting engineering firm specializing in HVAC design.

	

	Project Engineer (1990 to 1994)

	EDUCATION:

	

	UNIVERSITY OF RHODE ISLAND

	KINGSTON, RI

	

	B.S. in Mechanical Engineering (1990)

	

	CONTINUING EDUCATION:
Carrier Air Conditioning - Technical Development Program
Johnson Controls Supervisors School - Milwaukee, WI
Trane Energy Conservation Seminars
Cleaver-Brooks Boiler School - Harrisburg, PA

	LICENSES:

	

	Rhode Island Department of Public Safety
 Refrigeration Technician No. 002681
Refrigeration Contractor No. 00537
Building Construction Supervisor No. 002377

	ACHIEVEMENTS:

	

	• Designed and supervised the construction of more than 450 HVAC systems, process cooling systems, chillers, and scrubbers.

	

	• Standardized equipment attrition.

	

	• Provided maintenance staff with expertise in limiting selection of equipment, thereby facilitating quick and efficient repair.

	

	• Standardized inventory and systems controls in order to reduce stock requirements.

	

	• Established program of annual inspections with in-house personnel and service contractors.

	

	• Installed emergency back-up and override systems to eliminate/reduce downtime and prevent “panic” repairs.

	

	• Compiled reserve of rebuilt equipment taken from obsolete systems in anticipation of emergency cooling needs and for use in non-funded installations.

	

	• Implemented remote diagnostics on inaccessible systems with reduction/elimination of downtime.

	

	• Interfaced potential problem conditions into main security systems to facilitate immediate response.

	REFERENCES:

	

	Available upon request

[image: image] Arthur’s Objective is long because he is trying to combine 2 disciplines.

[image: image] He lists Continuing Education courses which are specific to his field.

[image: image] Licenses are important so they are placed at the top of his second page.

FIELD SERVICE ENGINEER

	

	BRIAN COLLINS
 18 Pierce Lane
Fremont, CA 94536
 415/555-2941
briancollins@anyisp.net

	EDUCATION:

	ITT TECHNICAL INSTITUTE
A.S. in Electronics Technology

	Oakland, CA
 1995

	

	Coursework included DC and AC Networks, Electronic Circuits, Electronic Instruments, Digital Computers, Digital and Analog Control Circuits, Data Transmission, Microprocessor Software.

	

	Pursuing Bachelors degree in Electrical Engineering.

	EXPERIENCE:

	ABCON DIAGNOSTICS
Field Service Engineer

	Richmond, CA
 1989 to present

	

	Install, maintain, and repair optical scientific examination equipment including scanning electron microscopes, XRD diffraction systems, and mass spectroscopy systems. Regularly troubleshoot problems via telephone with engineering staff. Territory encompasses entire state of California.

	

	PICTOGRAFIX CORPORATION
Field Service Representative

	Milpitas, CA
 2001 to 2004

	

	Installed, maintained, and repaired manufacturing equipment for the photolithographics industry. Interacted extensively with engineers and equipment operators. Serviced a national territory.

	

	GREENE TECHNOLOGIES, INC.
Field Service Engineer

	Hayward, CA
 2000 to 2001

	

	Installed, serviced, and tested laser-guided surface flaw inspection equipment for assuring quality of rigid magnetic media used in the manufacture of both hard and floppy computer disks. Also serviced in-house inspection machines, tested products pre-shipment, and assisted with R&D projects.

	

	SENSOTEK CORPORATION
Electronics Technician

	San Jose, CA
 1998 to 2000

	

	Mounted components onto printed circuit boards, performed mechanical assembly, and tested system.

[image: image] Although Brian only has an A.S. degree, he still begins with Education because his coursework shows a high degree of proficiency and he can immediately cite, in bold italics, his pursuit of an Electrical Engineering degree.

INDUSTRIAL ENGINEER

	RAYMOND BAUER
 189 Scott Road
Mount Lebanon, PA 15228
 412/555-3958
raymondbauer@anyisp.net

	EDUCATION:

	Bachelor of Science in Mechanical Engineering
DUQUESNE UNIVERSITY • Pittsburgh, PA

	2004

	coursework:

	Computer-Aided Design (Computervision CAD system), FORTRAN, Machine Design, Analysis and Design of Thermal Fluid Systems, Statistics for Engineers.

	projects:

	Designed and fabricated a positioning/restraining device for use in x-raying infants at a local general hospital.

	

	Planning to pursue graduate engineering studies.

	EXPERIENCE:

	Industrial Engineer/Methods & Process
ELTEK CORPORATION • Pittsburgh, PA

	2004 to present

	

	• Devise methods for the manufacture of multi-layer board assemblies for military applications.

	

	• Review and analyze product drawings, technical data, product specifications and samples.

	

	• Establish operation sequence, workplace layout, machines, equipment, tooling, and processes required to fabricate, machine, assemble and process the product according to government/military specifications.

	

	• Establish manufacturing work patterns requiring low labor costs while maintaining high production schedules.

	

	• Assist engineering team in designing tooling.

	

	• Incorporate appropriate changes into manufacturing processes as needed.

	

	• Provide floor support to 80 highly skilled assemblers.

	

	• Acquired in-depth knowledge of procedures required in handling electrostatic sensitive devices.

	

	Manufacturer’s Assistant in Rod Pultrusion
DEE MANUFACTURING • Dormont, PA

	Summer 2003

	

	• Wrote Operation Manual for rod pultrusion machine.

	

	• Collected data and performed analysis of data to maximize efficiency of rod pultrusion machine.

[image: image] Since Raymond only had one full-time job, he begins with his Education.

[image: image] He communicates highly technical knowledge in coursework and projects.

[image: image] He highlights his graduate engineering pursuits to increase his professionalism.

MANUFACTURING ENGINEER

	KYLE JAMISON
 1507 W. Highland Street
Pasadena, TX 77501
 713/555-2306
kylejamison@anyisp.net

	Education:

	

	B.S. in Mechanical Engineering
TEXAS SOUTHERN UNIVERSITY

	2000
HOUSTON, TX

	Experience:

	

	Manufacturing Engineer
FRIGITEK CRYOGENICS

	2002 to present
HOUSTON, TX

	

	

	• Vendor Liaison - provide engineering support and integration with critical vendors throughout both pre-production and established production; convey and follow-up on corrective action.

	

	

	• Material Review Board Member - provide technical input on vendor and in-house discrepancies; define and implement rework and corrective action.

	

	

	• Material/Assembly Process - define and document critical material processing including both in-house and vendor-related efforts.

	

	

	• Tooling - define and coordinate the design and procurement of new tools; maintain and improve existing tools.

	

	

	• Assembly Documentation - generate the production of new assembly procedure and work orders; maintain existing documentation.

	

	

	• Failure Analysis - conduct methodical F.A. and follow-up including documentation of findings and implementation of corrective action.

	

	

	• Test Equipment - provide production engineering support in the design of new test equipment; assist in the maintenance of existing equipment.

	

	

	• Producibility - provide value engineering on both new and existing products resulting in significant cost reduction and quality improvements; initiate, define, evaluate and document new or alternate methods and technology.

	

	Mechanical Engineer
BROWN-JENKINS MANUFACTURING COMPANY

	2000 to 2002
HOUSTON, TX

	

	

	• Supported 30 production floor personnel by troubleshooting test equipment.

	

	

	• Oversaw production operations of electronic test stations designed out-of-house.

	

	

	• Supervised 2 tool makers in the construction of a variety of manufacturing tools.

[image: image] Using bold type, Kyle segments his recent experience into 8 important areas to make it easier for the reader to evaluate his skills.

[image: image] The first area, Vendor Liaison, shows his ability to communicate with people.

MANUFACTURING ENGINEERING MANAGER

	ANTHONY GIORDANO
 312 Layton Road
Oak Creek, WI 53154
 414/555-3036
anthonygiordano@anyisp.net

	EDUCATION:

	

	ILLINOIS INSTITUTE OF TECHNOLOGY
 Bachelor of Science in Mechanical Engineering

	Chicago, IL
 2000

	EXPERIENCE:

	

	LOADSTAR INTERNATIONAL
Manufacturing Engineering Manager

	Milwuakee, WI
 2004 to present

	

	Manage the manufacture of weighing and batching systems, representing $18M in annual sales. Lead a group of 3 supervisors and 65 hourly production staff. Direct manufacturing engineers supporting the load transducer and strain gage areas.

	

	• Increased transducer output 62% in first twelve months.

	

	• Increased manufacturing efficiency by 24% through improved labor utilization.

	

	• Reduced manufacturing losses by 19%.

	

	• Resolved major producibility issues impacting production output.

	

	• Received Managerial Award in May 1990 for outstanding leadership.

	

	JERGUSON PUMP COMPANY
 Lead Manufacturing Engineer

	Racine, WI
 2000 to 2004

	

	Supervised 17 toolmakers at a pump manufacturing company with $35M in annual sales. Supported new product introduction into Manufacturing by assessing producibility, and selecting proper capital equipment, tooling, and methods.

	

	• Modernized the machine shop through the implementation of CNC machining equipment resulting in reduced costs and shorter lead times.

	

	• Developed and implemented a comprehensive manufacturing plan leading to the timely shipment of 100 large, nuclear-rated pumps worth $5M.

	

	• Spearheaded the department’s “Producibility Team” leading to the resolution of more than 35 long-standing producibility problems.

	

	• Implemented a department-wide manufacturing methods procedure that greatly improved the quality of manufacturing documentation.

[image: image] Anthony’s job descriptions present impressive figures and percentages, which enhance his achievements.

[image: image] He highlights his Managerial Award in italics.

MARINE ENGINEER

	JOHN KOWOLSKI
 255-C Thompsons Bridge Road
Talleyville, DE 19803
302/555-4601
johnkowolski@anyisp.net

	QUALIFICATIONS:

	

	• 10+ years of experience as Licensed Engineering Officer directing the maintenance, troubleshooting, and repair of ship systems including HVAC, machinery, electrical systems, plumbing, structural components, water treatment, and plant automation.

	

	• 3 years of experience as a Treatment Plant Operator performing effluent testing for pH and chlorine residual and maintaining all equipment.

	

	• Identified and remediated conditions requiring repair and improvement.

	

	• Trained, assigned, supervised, motivated, and evaluated engineers and staff.

	

	• Maintained work history on systems and machinery to evaluate efficiencies.

	

	• Planned and implemented safety meetings with all personnel.

	

	• Prepared for annual Coast Guard inspections.

	

	• Consistently maintained standards for efficiency, safety, and cost effectiveness.

	EXPERIENCE:

	

	Licensed Operating Engineer
RYKER COMPANY

	1999 to present
Wilmington, DE

	

	Licensed Treatment Plant Operator
WILMINGTON GENERATION PLANT

	1996 to 1999
New Castle, DE

	EDUCATION:

	

	Bachelor of Science in Marine Engineering
DELAWARE MARITIME ACADEMY

	1996
New Castle, DE

	LICENSES:

	

	First Assistant Engineer Diesel - Unlimited Horsepower

	

	Third Assistant Engineer Steam - Unlimited Horsepower

	

	Delaware Operating License Grade 2 - Waste Water Treatment Systems

[image: image] John condenses 10+ years experience into one prominent Qualifications section placed at the top of his resume.

[image: image] He lists his Licenses because they are important to his field.

MECHANICAL ENGINEER

	DAVID ENSOR
 13 Coolidge Street
Kansas City, MO 64155
 816/555-0499
davidensor@anyisp.net

	

	MECHANICAL ENGINEER

	Education:

	

	B.S. in Mechanical Engineering Technology
DEVRY INSTITUTE OF TECHNOLOGY • Kansas City, MO

	2006

	

	

	Coursework:

	Fluid Mechanics, Advanced Thermodynamics, Heat Transfer, Vibrations, Automatic Controls, Machine Design III, FORTRAN.

	

	A.A.S. In Mechanical Design Technology
DEVRY INSTITUTE OF TECHNOLOGY • Kansas City, MO

	2004

	

	

	Coursework:

	Strength of Materials, Thermodynamics, Mechanism Design, Manufacturing Processes, Mechanical Drafting, Tooling, Production, Machine Design, Hydraulics and Pneumatics, C++.

	

	

	Project:

	Designed a log splitter encompassing a computer analysis of structure and a complete analysis of hydraulic systems, beam deflection, and fatigue.

	

	Planning to pursue studies in electronic engineering and business.

	Computer Skills:

	

	Hardware: APPLE, DEC VAX, IBM 43-41 (CAD), Impres 600 (CAD)

	

	Software: P-FRAME

	

	Languages: C, C++, BASIC, FORTRAN

	Experience:

	

	Mechanical Designer • ENTEK DESIGN • Kansas City, MO

	2004 to present

	

	• Designed structural frame for high speed robotic operations for textile clothing industry project. Components included jigs and fixtures, cams, linkages, belt drives, and planetary gear boxes.

	

	• Gained familiarity with geometric tolerancing.

	

	• Participated in Design Board meetings.

[image: image] David’s degree qualifies him for a higher-level position, so he signals his desire by placing his career goal in the upper right corner.

[image: image] He highlights important coursework, projects, and computer skills.

MIS MANAGER

	SANDRA GOLLON
 27 Hotton Pond Road
Brookline, MA 02146
 617/555-7672
sandragollon@anyisp.net

	OBJECTIVE: Senior MIS position encompassing analysis and programming

	EXPERIENCE:

	

	LOTUS DEVELOPMENT COMPANY

	

	

	Principal Information Systems Specialist (2005 to present)
Senior Programmer/Analyst (2004 to 2005)
Programmer/Analyst (2002 to 2004)

	

	DIGITAL EQUIPMENT CORPORATION

	

	

	Program Data Coordinator (1997 to 2002)

	EDUCATION:

	

	BOSTON UNIVERSITY

	MS in MIS (2002)

	BSBA in MIS (1997)

	PROJECTS:

	

	• Led team for new release of customer administrative training system.

	

	• Provided support for direct marketing database system maintenance.

	

	• Collected, defined, and implemented standards for MIS training systems.

	

	• Managed three programmers in the Customer Administrative Services Center.

	

	• Generated product reporting and storage system graphs for the Business Center.

	

	• Handled programming, analysis, and report generation for customer surveys.

	COMPUTER SKILLS:

	

	• C++ • COBOL • Rdb • EDT • FMS

	

	• TDMS • DTR • CMS • Java • MS Office

[image: image] Sandra’s Objective states the level, field, and breadth of position desired.

[image: image] She uses capitals, bold, and italics to highlight important information.

[image: image] Projects and Computer sections summarize pertinent accomplishments/skills.

NUCLEAR ENGINEER

	GARY HUDSON
 283 Lincoln Way
Charlotte, NC 28209
 704/555-8506
garyhudson@anyisp.net

	EDUCATION:

	

	Bachelor of Science in Nuclear Engineering (2006)
LEHIGH UNIVERSITY • Bethlehem, PA

	COMPUTERS:

	

	Hardware:

	IBM-PC, IBM 3090

	

	Software:

	EXCEL, MATHCAD, ACCESS, MS OFFICE

	

	Languages:

	C, C++, Java, FORTRAN, BASIC

	EXPERIENCE:

	

	Nuclear Engineer
UNITED ENGINEERS AND CONSTRUCTORS • Huntersville, NC

	

	> ALARA Consultant at Maguire Nuclear Power Station (2000 to present)

	

	

	Support Health Physics at this multi-unit power facility. This position requires in-depth knowledge of nuclear systems, NRC and federal regulations, dose and radwaste reduction techniques, sensitivity to human factors and management skills.

	

	

	• Improve the Health Physics procedures and integrate them with high dose maintenance and inspection procedures.

	

	

	• Act as liaion between Health Physics and station procedures management.

	

	

	• Minimize excessive radwaste generation and establish procedures to both monitor its production and prevent mixing of high and low level waste.

	

	> PP & G Nuclear Power Station Engineering Project (1996 to 2000)

	

	

	• In Fortran, developed a program which estimates normal operational activity levels in a containment and identifies unsafe levels of pressure boundary leakage, taking into account aerosol removal mechanisms such as plateout, gravitational settling, diffusiophoretic removal on fan coolers, and filtration units.

	

	

	• Controlled quality, accuracy, costs, and scheduling of radiological design analyses. Wrote and submitted report to Plant Management.

	

	

	• Performed design verification and ALARA reviews for radwaste storage facilities.

	

	

	• Created a Fortran program to develop Zones and track post-accident doses to operators performing post-accident mitigating functions inside Plant Buildings.

	

	

	• Calculated all effluent radiation monitor set points.

	

	

	• Calculated plant site radiation doses due to liquid and gaseous effluent releases.

	

	

	• Analyzed radiological consequences of postulated accidents including control room habitability, and post-accident access.

	

	

	• Performed shielding analyses of direct and scattered gamma radiation.

	

	

	• Calculated dose sustained by equipment in support of mechanical and electrical equipment qualification.

	

	

	• Performed calculations supporting the preparation of the Offsite Dose Calculation Manual and the Appendix I Report.

	REFERENCES:

	

	Available upon request

[image: image] Gary’s engineering degree is very important, so he presents it first.

[image: image] He next shows his well-rounded Computer expertise.

[image: image] Bulleted sentences quickly convey Gary’s vast experience.

PLASTICS ENGINEER

	MARIANNE HENDERSON
 130-C Briar Wood Estates
Marietta, GA 30060
 404/555-3867
mariannehenderson@anyisp.net

	SUMMARY

	Plastics Engineer with excellent management potential • Extensive hands-on experience in the design, development, selection, manufacturing, and testing of graphitic components. Expert in the use of computer-aided design and computer-aided manufacturing systems.

	EXPERIENCE

	BOEING MILITARY AIRPLANE COMPANY • Wichita, KS
 Plastics Engineer (2003 to present)

	

	• Provide expertise in plastics design, processing, and materials selection requiring interaction with R&D, Technical Support Staff, and Manufacturing department.

	

	• Train and supervise new engineers in the implementation of physical test suites for evaluation of helicopter rotor blades.

	

	• Use CAD system in the design of fuselage housings requiring expertise in mechanical drawing, dimensioning, and tolerances.

	

	• Evaluate, select, and test graphite components for strength, durability, weatherabilty, and cyclic mechanical and heat stress.

	

	• Perform and supervise in-depth failure analysis of helicopter blades. Highly knowledgeable in the use of photomicrographic examination techniques.

	

	• Streamlined and optimized design and production of an airplane control system component which resulted in greatly improved performance and a 45% reduction in cost.

	EDUCATION

	WORCESTER POLYTECHNIC UNIVERSITY • Worcester, MA
 Bachelor of Science - Plastics Engineering (2003)

[image: image] Marianne’s Summary states her readiness to move into management.

[image: image] Company name recognition followed by a detailed description of a wide range of technical and supervisory accomplishments are strong credentials.

PROGRAMMER/ANALYST

	JAMES VISHAY
 1504 Cass Avenue
Clarendon Hills, IL 60514
 312/555-6144
jamesvishay@anyisp.net

	MAJOR QUALIFICATIONS:

	

	• 10+ years of successful experience as a computer programmer/analyst.

	

	• Expert knowledge of C++, Java, FORTRAN, COBOL, and ASSEMBLEY languages on minicomputers and mainframe computers made by IBM, DEC, and PRIME.

	

	• Strong background developing, testing, and documenting software.

	PROFESSIONAL EXPERIENCE:

	

	DELCO TURBINE ENGINE COMPANY
Senior Programmer/Analyst

	CHICAGO, IL
 2004 to present

	

	Project leader for MRP projects. Knowledge of DEC PDP-11 Series computers.

	

	

	• Developed a program that automated the inputting of manufacturing data. Analyzed information on the distribution tape, devised appropriate data structures, and created FORTRAN program modules.

	

	

	• Directed staff of three in the conversion of a manual inventorying system to a computerized FORTRAN system.

	

	

	• Analyzed and documented system flow of a FORTRAN tape library system.

	

	AMERICAN AUTO PARTS CORPORATION
Programmer/Analyst

	EVANSTON, IL
 2002 to 2004

	

	Conducted programming and research projects for a manufacturer of automotive parts. Programmed in ASSEMBLER on an IBM 3600 system.

	

	

	• Modified and updated portions of a report-generating program which monitored work-in-progress of automotive parts manufacture.

	

	

	• Designed, programmed, and documented a report generating program which tracked distribution of automotive parts.

	

	

	• Researched the ability of an IBM 3600 system to network with peripherals made by DEC and PRIME.

	

	CABLEVISION OF AMERICA, INC.
 Programmer/Analyst

	CHICAGO, IL
 2000 to 2002

	

	Modified, organized, and coordinated software services for company’s customer billing system. Knowledgeable of the Prime 750 computer.

	

	

	• Developed COBOL routines to efficiently perform billing procedures for a customer database of more than 1 million records.

	

	

	• Devised procedures to import and export data to a WANG VS system.

	

	

	• Wrote a set of test programs verifying integrity of data.

	

	

	• Provided customer support.

	

	UNIVERSAL MEDICAL SYSTEMS, INC.
 Software Programmer

	SKOKIE, IL
1998 to 2000

	

	Developed, debugged, and documented software for a hospital patient records system. Programmed in FORTRAN and ASSEMBLER.

	

	ACCU-TUNE SENSOR CORPORATION
Programmer

	DOWNERS GROVE, IL
1996 to 1998

	EDUCATION:

	

	INDIANA UNIVERSITY NORTHWEST
B.S. in Computer Science

	GARY, IN
1996

[image: image] A Major Qualifications section at the beginning of James’ resume highlights his 10 years of experience and quickly shows his knowledge of computers.

[image: image] Short descriptions in italics reinforce his experience with computers.

QUALITY CONTROL MANAGER

	KEVIN BISHOP
 1993 Petrovitsky Road
Renton, WA 98055
 206/555-2004
kevinbishop@anyisp.net

	OBJECTIVE:

	Technical Manager within a medium-sized high tech company

	EXPERIENCE:

	TESTRONICS • Bellevue, WA ($5M manufacturer of surge generators and ESD simulators)

	

	Quality Control Manager (2002 to present). Direct the planning, scheduling, and operation of five key technical areas: Quality Control Engineering, Process Control Engineering, Quality Assurance, Testing, and Incoming Inspection.

	

	

	• Hire, train, and manage 8-person staff including supervisors, engineers, inspectors, and technicians.

	

	

	• Closely collaborate with Engineers, Production Staff, and Top Management to insure accurate, timely and cost effective production and shipping of product.

	

	

	• Established initial organization of all four Quality Control areas. Developed documentation methods and testing procedures.

	

	

	• Utilize computer to generate reports, quality control and test schedules, and accounting ledgers.

	

	

	• Contribute to engineering design of products.

	

	

	• Implemented conversion from monthly to weekly shipping schedule which improved company cash flow.

	

	Previous positions (1996 to 2002) included Assistant QC Manager, QC Engineer, and Test Technician.

	EDUCATION:

	B.S. IN ELECTRICAL ENGINEERING (1996)
Seattle University • Seattle, WA

	AFFILIATIONS:

	American Society of Quality Control Engineers

[image: image] Kevin states his exact job requirements in his Objective.

[image: image] He lists, but does not describe, previous positions to avoid repetition.

[image: image] The Affiliations section supports Kevin’s degree of professionalism.

SALES ENGINEER

	MELANIE WELCH
 1467 Salem Street
Lexington, MA 02173
 617/555-0299
melaniewelch@anyisp.net

	EDUCATION

	

	B.S. Mechanical Engineering
University of Massachusetts - Amherst, MA

	1998

	PROFESSIONAL EXPERIENCE

	

	Regional Sales Manager
GCA Corporation - Bedford, MA

	2003 to present

	

	Sell environmental monitoring instruments and data acquisition equipment to the process industry, manufacturing plants, the military, and governmental agencies.

	

	

	[image: image] Developed and manage a network of manufacturer’s representatives in the northeastern US responsible for $1M in annual sales.

	

	

	[image: image] Increased sales 200% in the southeastern and southwestern US territories during a three year period.

	

	

	[image: image] Established company products in the regulations of several states’ air quality programs.

	

	

	[image: image] Conduct numerous large-group sales presentations and training seminars for company representatives, engineering personnel, and governmental agency officials.

	

	

	[image: image] Designed several successful IBM-PC and APPLE MACINTOSH-based software programs including direct-mail marketing campaigns, sales & marketing forecasts, sales/lead tracking systems, quotation status reports, and advertising media analyses.

	

	

	[image: image] Familiar with most aspects of microcomputing including word processing, database, desktop publishing, networking, and telecommunications.

	

	National Sales Engineer
BLH Electronics - Waltham, MA

	2001 to 2003

	

	Sold load cell transducers, strain gages, force measurement instrumentation, and weighing & batching systems to Measurement & Control engineers.

	

	

	[image: image] Attracted large-volume OEM accounts by discovering new and innovative applications for existing product line.

	

	

	[image: image] Collaborated closely with Engineering to provide support for new product development.

	

	

	[image: image] Familiar with materials testing, metrology, and a wide variety of metalworking processes.

	

	Sales Engineer
Mil-Mar Company - Woburn, MA

	1998 to 2001

	

	Sold complete systems for the storage and handling of chemical process fluids for manufacturer’s representative operating in eastern MA and southern NH. Equipment included automated filtration systems, chemical-duty pumps, heat exchangers, tanks, and liquid-level controllers.

	

	

	[image: image] Familiar with the food and chemical processing industries, the pulp and paper industry, and architectural & engineering (A/E) firms.

	PERSONAL

	

	Married; no children. Willing to travel and consider relocation.

	

	Tournament tennis player. Chairperson, Lexington Newcomer’s Club.

[image: image] Melanie’s stylish format conveys a sense of energy, a key trait for salespeople.

[image: image] She uses numbers and percentages to punctuate her sales achievements.

[image: image] Competitiveness and sociability are key traits shown in her Personal section.

SYSTEMS APPLICATION PROGRAMMER

	ROBERT ARMAND

	128 Thibeau Place
Metairie, LA 70004

	Telephone: 504/555-2837
Email: rarmand@anyisp.net

	EXPERIENCE

	COMPU-AID ENGINEERING SYSTEMS

	NEW ORLEANS, LA

	

	Systems Applications Programmer (2004 to present)

	

	Successfully perform a wide variety of evaluation, programming, and service activities to support the financial and manufacturing operations at the corporate and divisional levels. Report to the Vice President of Technical Services.

	

	Research customer applications on-site, evaluate and select CAE/CAD hardware, evaluate and improve internal technical services, develop and revise software, trouble-shoot internal and customer problems, and provide internal and customer training.

	

	Programmer (2002 to 2004)

	

	Researched, analyzed, coded, debugged, and implemented new and existing programs written in FORTRAN 77 on a PRIME system.

	

	Resolved customer and internal inquiries systems, assisted in the installation of both hardware (MINI VAX, IBM PC’s) and software (PRAXA-UNITRONIX) for the accounting and manufacturing departments, generated codes to produce customized reports, documented procedures, and provided training and technical support.

	COMPUTERS

	HARDWARE

	

	PRIME, IBM, DEC VAX. Terminals, peripherals, modems.

	

	LANGUAGES AND OPERATING SYSTEMS

	

	WINDOWS O/S, C, C++, COBOL, PRIMOS, MS-DOS, VMS

	EDUCATION

	LOYOLA UNIVERSITY

	NEW ORLEANS, LA

	

	B.S. in Computer Science (1987)

[image: image] Robert begins with his Experience section rather than Education to stress his high-level employment at his present company.

[image: image] Computer-related data is highlighted in bold, capital letters for emphasis.

SYSTEMS DEVELOPMENT MANAGER

	ARNOLD DRANETZ
 422 Swatling Road
Latham, NY 12110
 518/555-4921
arnolddranetz@qnyisp.net

	PROFESSIONAL EXPERIENCE

	

	COMPUTER TRANSACTIONS CORPORATION • Albany, NY

	1996 to present

	

	($12M manufacturer of transaction hardware and software • 3 divisions • 250 employees)

	

	

	Manager/Systems Development (1988 to present)

	

	

	Manager/Computer Systems and Services (1981 to 1988)

	

	Accomplishments:

	

	

	• Spearhead the successful development of company’s transaction services business from start-up to consistent profitability for 14 years, the primary source of cash flow for the company.

	

	

	• Created high volume, quick response on-line transaction processing systems and services including: check authorization, credit authorization, electronic mail distribution, time reporting system, and EFT transaction system.

	

	

	• Designed, developed, implemented, and managed host systems and computer centers. Concurrently managed field service department, with responsibility for total operating budgets and staff of 40.

	

	

	• Direct R&D department consisting of 8 software engineers, 1 electrical engineer, 1 mechanical engineer, and 3 support staff. Objectives include the completion of the LINK product line (family of transaction terminals for the POS and credit card environment) and the design of new host software systems.

	

	

	• Achieved the successful transfer of transaction services to a new Chicago division, consolidating both human and technical resources to realize significant cost savings.

	

	Computer Engineer • WEATHER SYSTEMS, INC. • Troy, NY

	1990 to 1996

	EDUCATION/TRAINING

	

	UNION COLLEGE • Schenectady, NY

	1990

	

	

	M.S. in Applied Mathematics

	

	RENSSELAER POLYTECHNIC INSTITUTE • Troy, NY

	1988

	

	

	B.S. in Mathematics

	

	Knowledge of 14 computer languages and 20 computer systems.

[image: image] Arnold utilizes specific figures liberally to emphasize his responsibilities.

[image: image] He lists very specific Accomplishments with a minimum of technical jargon.

[image: image] Arnold highlights computer proficiency in a separate line under Education.

TECHNICAL INSTRUCTOR

	JAMES FIELDING

	206 Linwood Avenue
Ridgewood, NJ 07451

	jamesfielding@anyisp.net
 201/555-8824

	EXPERIENCE

	HEWLETT-PACKARD CORPORATION

	PARAMUS, NJ

	May 02 to Present

	Senior Technical Instructor

	

	Develop, update, and present classes on hardware repair and operating system maintenance for Field Service Representatives and Systems Analysts. Create new courses and audio/visual aids for new devices. Assist in the development of audio/visual self-study courses for dissemination to field support personnel. Initiate and teach mutual training programs for technical and sales staffs.

	

	Assist the Education Manager in the overall operation of the Education Department including scheduling classes and labs, maintaining lab equipment, maintaining systems spares inventory and logistical transfers, preparation and reconciliation of annual and quarterly budget, and review and implementation of department policy. Direct Instructors and Associate Instructors on the implementation of department policies and course development.

	

	HONEYWELL CORPORATION

	TEANECK, NJ

	Oct 98 to May 02

	Field Service Engineer

	

	Installed, repaired, and performed preventative maintenance on various system and peripheral hardware. Maintained operating systems for proper functioning and performed necessary system generation parameter changes. Performed pre-installation surveys to assist customers in preparing and maintaining a proper computer system environment.

	EDUCATION

	RUTGERS UNIVERSITY

	NEWARK, NJ

	Jun 83

	Bachelor of Engineering Technology

	

	Major: Computer Technology. Strong Liberal Arts background.

	

	Coursework: C, C++, JAVA, COBOL

	

	BASIC, 8086 ASSEMBLER, C using IBM-PC & CORVUS Filesharing Network.

	

	CPU architecture, design, and related courses.

	

	Data Base Management, Operating Systems, and Data Communications.

	

	PROFESSIONAL SEMINARS

	

	Time Management

	

	Understanding Employee Relations

	

	Psychology in Management

	

	Matsushita H7000 Series PC Repair

	RELATED

	ACTIVITIES

	

	Presenter at Computer Industry Seminars conducted at local vocational high schools.

	

	Small business computer and educational consultant.

	

	Elected member of local School Board. Appointed to Capital Improvements and Policy Committees.

[image: image] James’ format highlights the names of his prominent employers.

[image: image] He augments his degree with a list of highly technical coursework and professional seminars.

TECHNICAL SUPPORT ENGINEER

	ROGER SKINNER
 367 Larchmont Drive
South Bend, IN 46624
 219/555-0482
rogerskinner@anyisp.net

	SUMMARY OF QUALIFICATIONS:

	

	• Successful experience providing technical support for a high tech manufacturer.

	

	• Outstanding product knowledge with demonstrated training skills.

	

	• Proven ability to troubleshoot and resolve complex customer problems.

	

	• Solid record of contributions through improved departmental procedures.

	

	• Strong supervisory capability.

	PROFESSIONAL EXPERIENCE:

	

	Technical Support Engineer • DARIAN COMPANY • Elkhart, IN
 ($118M in annual sales of high-vacuum pumps)

	2003 to present

	

	

	Administer Technical Support Services for a worldwide industrial customer base. Cited by Technical Support Manager for technical expertise, outstanding customer service orientation, and ability to assess procedural weaknesses and implement effective solutions.

	

	

	Highlights:

	

	

	• Developed appropriate resources to efficiently identify and resolve equipment problems and maintain system operations for customers, resulting in improved customer relations.

	

	

	• Trained, supervised, and evaluated an in-house Technical Service Specialist and provided technical direction/support to field staff.

	

	

	• Assisted in the areas of sales & marketing support, engineering, quality assurance, sales forecasting, budget planning, and quotation preparation.

	

	

	• Prepared service procedures and trained servicemen. Reduced servicing costs by providing accurate technical assistance via telephone.

	EDUCATION:

	

	Bachelor of Science in Industrial Engineering

	

	INDIANA UNIVERSITY • Fort Wayne, IN

	2003

[image: image] A Summary of Qualifications section quickly highlights Roger’s skills.

[image: image] A brief company description in parentheses elevate his professional stature.

[image: image] The bulleted Highlights section is an easy-to-read way to present information.

TELECOMMUNICATIONS CONSULTANT

	DANIEL FONTAINE
 818 22nd Street
New York, NY 10019
 212/555-4192
danielfontaine@anyisp.net

	QUALIFICATIONS:

	

	

	• 15+ years telecommunications consulting experience
Proficient in the design, documentation, installation, modification, and trouble-shooting of sophisticated workload management systems. Expert at assessing customer need and designing effective solutions. Knowledge of hardware, software, peripherals, UNIX, C, C++, WINDOWS, DOS, switch technology, and communications interfaces.

	

	

	• Strong sales and customer service orientation
Manage complex hardware and software support services for multiple processor sites. Participate in sales presentations and contract negotiations.

	

	

	• Effective training skills
Design and present comprehensive training programs for all levels of staff and management. Proficient in conducting needs assessments and developing programs. Expert in technical, customer service, and administrative areas.

	

	

	• Solid management record
Trained, scheduled, and supervised diverse employee populations in administrative and technical areas. Compiled annual budget, oversaw $450,000 in inventory, and handled $350,000 in monthly billing.

	EXPERIENCE:

	

	TELETEK ASSOCIATES • New York, NY

	

	

	Senior Consultant
Consultant

	2005 to present
 2001 to 2005

	

	TACONIC TELEPHONE • Pittsfield, MA

	

	

	Staff Manager/Asst. Staff Manager

	1995 to 2001

	EDUCATION:

	

	SPRINGFIELD COLLEGE • Springfield, MA

	

	

	B.S. in Math

	1995

[image: image] Daniel’s Qualifications section identifies, highlights, and describes four strong functional areas which relate to his entire career in telecommunications.

[image: image] He lists, but does not describe, job titles to avoid repetition.

TELECOMMUNICATIONS TECHNICIAN

	RONALD BAMBERG

	592 Durant Road
Brandon, FL 33511

	Telephone: 813/555-4774
Email: rbamberg@anyisp.net

	EDUCATION

	UNIVERSITY OF SOUTH FLORIDA

	TAMPA, FL

	

	Bachelor of Science in Management

	Candidate

	

	Concentration in Management Information Systems. Minor in Computer Science.

	

	COMPUTER TRAINING INSTITUTE

	TAMPA, FL

	

	Diploma

	2002

	

	Analog Electronics, Digital Electronics, Microprocessor Technology.

	COMPUTERS

	HARDWARE

	

	DEC 10; PDP 11; VAX 11/730, 11/750, 11/780, 11/785
AT&T PC’s 6300, 6350, 6386/UNIX
AT&T 3B2 310, 400, 500

	

	LANGUAGES AND OPERATING SYSTEMS

	

	C, C++, WINDOWS, COBOL, PASCAL, MS-DOS, VAX/VMS, UNIX

	

	SOFTWARE

	

	Multiple communications, spreadsheets, word processing, editors, compilers, data base managers.

	EXPERIENCE

	NOVATEL CORPORATION

	TEMPLE TERRACE, FL

	

	($1M developer of telephone call accounting software)

	

	Lead Telecommunications Technician

	2003 to present

	

	• Assemble hardware including printers, memory, modems, IO’s.

	

	• Repair defective components at the board level.

	

	• Provide 24-hour service capability for hardware-related problems.

	

	Systems Administrator

	2003 to present

	

	• Perform diagnostics to maintain integrity of system.

	

	• Tune system to meet requirements of current software.

	

	• Test and troubleshoot current software and UNIX O/S system.

	

	• Collaborate with programmers on major software enhancements.

	

	• Customize existing programs and directories.

	

	• Provide 24-hour on-line service capability for software problems.

	

	• Set up user log-ins.

	

	• Provide security measures.

	

	• Load supportive software and UNIX operating systems.

	

	National Trainer

	2003 to present

	

	• Train end-users and in-house technicians using highly standardized OJT program.

	

	• Train AT&T sales staff on joint sales/marketing techniques.

	

	• Write technical documentation for end-users and technical staff.

	

	VICEROY CORPORATION

	LAKELAND, FL

	

	Computer Operator

	2001 to 2003

	

	• Performed diversified computer operations in a timesharing/batch environment.

	

	• Monitored systems operations and responded to maintain efficient performance.

	MILITARY

	UNITED STATES ARMY

	1997 to 2001

	

	(Honorable Discharge)

	REFERENCES

	AVAILABLE UPON REQUEST

[image: image] Ronald’s combined B.S. candidacy and computer training diploma are his primary qualifications.

[image: image] He cites 3 job titles because he performs these duties simultaneously.

7 Education

To Resume Or Not To Resume

Most educational institutions require you to complete an application form and submit transcripts and letters of recommendation with the application. A resume is often viewed as extraneous. However, it is highly recommended that you send a resume with each application as the resume fosters your professional image and enhances the importance of your credentials. It is also easier for a reader to scan a resume than an application form.

Educators Wear Many Hats

The profession of education encompasses teaching, administration, coaching, training, counseling, and research. Obviously, no two resumes used in the field will stress the same qualifications. Yet, education as a whole is a very “credential-oriented” profession, and two particular credentials are crucial for all educators to stress on their resumes—namely, college degree and areas of certification within your own state. You probably won’t land a job without both.

Because Education is so credential-oriented, sometimes it is very difficult to decide whether to open your resume with your Education or Experience section. It’s easier if you’re affiliated with a prestigious educational or professional institution since you want to stress that association, but usually, it’s a judgment call.

Beyond Your Job Description

Think of education and one quickly thinks “classrooms, students, books, tests.” Yet, you know your real scope of expertise. Let the reader know too. When writing your resume, think beyond the classroom—to program development, system-wide committees, professional memberships, town-wide organizations, continuing education courses, publications, presentations, leadership roles, teaching honors, administrative responsibilities, parent recognition, student awards, extra-curricular activites—in short, the myriad of involvements which account for your excellence as an educator.

Covering all these areas might even require two pages, but there are some easy ways to include all your important information without scaring the reader away:

• Write a concise Objective indicating position and grade level desired.

• Concentrate on your achievements; outline or omit your general duties.

• Use horizontal lines and prominent headings to segment your sections.

If you’re an educator who has difficulty assessing or believing your own value, try to overcome your modesty on your resume. Sometimes consulting with a colleague or friend can help you identify special accomplishments which you take for granted, but that a prospective employer might view as unique.

Include A Personal Section

Because most careers in education are heavily involved with interpersonal relationships, it is appropriate for you to include a Personal section and describe leadership roles, special skills, interests, and even family background. This information provides insight into your individuality and enhances your candidacy.

Burn Out

An unfortunate by-product of a career in education is burn out; therefore, there exist numerous educators at all levels who frequently consider a career change. Two challenges exist for educators contemplating a career change—deciding on the new career and designing a resume to facilitate the change.

The first challenge can readily be solved, though it requires time, effort, assistance, often a financial investment, and a healthy dose of self-confidence, patience, determination, energy, and optimism. You might start by consulting with a career counselor or successful career changer who can recommend relevant books, articles, workshops, networks, or retraining internship programs.

To help you with the second challenge, several samples of resumes for career changes are included in this chapter of resumes which are indexed by job title.

ART TEACHER (Graphic Arts)

	KATHERINE FLEMING

	92 Elmwood Terrace [image: image] Irvine, CA 92720 [image: image] katherinejanefleming@anyisp.net [image: image] 714/555-5211

	EXPERIENCE

	

	Graphic Arts Instructor (1999 to present)
IRVINE PUBLIC SCHOOLS • Irvine, CA

	

	Developed and expanded a junior high school curriculum into a creative program which introduces students to a wide variety of artistic experiences and encourages the exploration of art-related occupations.

	

	[image: image] Initiated the popular “ART P.M.” after-school enrichment program for talented students. Visit artist studios, galleries, museums, and art schools. Conduct workshops to explore unusual mediums. Brainstorm ideas and problems.

	

	[image: image] Supervise the in-house student production of a yearbook and literary magazine. Utilize skills in photography, layout, writing, typesetting, printing, binding, advertising, sales, and distribution.

	

	[image: image] Conducted student contest, “California Architecture in the Year 2100.”

	

	[image: image] Serve on Computer Committee - develop units to incorporate the use of computers in graphic design; wrote grant to receive used Macintosh equipment.

	

	[image: image] Coordinate with teachers on school projects, e.g., logos, murals, set designs.

	

	Guest Instructor (2001 to 2005)
CALIFORNIA TECHNICAL SCHOOL OF DESIGN • Newport Beach, CA

	

	Art Editor & Book Designer (2003 to 2005)
LAKEWOOD PUBLISHING Co. • Newport Beach, CA

	EDUCATION

	

	Master of Creative Arts in Learning (1999)
UNIVERSITY OF SOUTHERN CALIFORNIA • San Diego, CA

	

	Bachelor of Fine Arts (1997)
BOSTON UNIVERSITY • Boston, MA

[image: image] Katherine’s resume stresses her success in promoting enriching art activities outside the classroom.

[image: image] Her resume reflects subtle and attractive graphic touches, e.g. lines, boxes.

ART TEACHER (Studio Arts)

	TRACEY ARROYO

	95 Hightower Lane
Irving Park, IL 60641

	Telephone: 312/555-6221
 E-mail: tarroyo@anyisp.net

	EDUCATION

	

	UNIVERSITY OF CHICAGO • GRADUATE SCHOOL OF ART
Master of Fine Arts Degree Program

	2000 to 2002

	

	UNIVERSITY OF CHICAGO • GRADUATE SCHOOL OF ART
Master of Fine Arts/Painting

	1995

	

	LOYOLA UNIVERSITY
Bachelor of Fine Arts

	1990

	ART TEACHING

	

	JUNIOR HIGH SCHOOL and HIGH SCHOOL • Elsdon, IL
Head of Teaching Team.

	1996 to present

	

	SUMMER SCHOOL PROGRAM • Elsdon, IL
Grades 2 through 5.

	2001 to 2005

	

	CHICAGO COLLEGE OF ART • Chicago, IL
 Painting and Drawing Instructor.

	Evenings, 1998 to 2001

	

	ELSDON HIGH SCHOOL • Elsdon, IL
Studio Art Teacher.

	1998 to 2000

	PROFESSIONAL MEMBERSHIPS

	

	National Art Education Association • Museum of Higher Arts

	

	Chicago Arts Council • Chicago Museum Corporate Lending Program

	COMMITTEES

	

	CHAIRMAN, ART CURRICULUM COMMITTEE

	Present

	

	MEMBER, ART EVALUATION COMMITTEE

	2005 to present

	

	MEMBER, ARTS CURRICULUM TASK FORCE

	1999 to 2002

	ARTS ADMINISTRATION

	

	CHAIRMAN, IRVING PARK ARTS COUNCIL

	2003 to present

	

	HEAD OF TEACHING TEAM, Junior High School, Elsdon, IL

	1997 to present

	

	DIRECTOR, KIDS’ ART PROGRAM, Elsdon, IL

	1998 to 2002

	

	CREATOR AND DIRECTOR of the following programs:

	1994 to 1996

	• Youth Center Art Program, Irving Park, IL

	• Irving Park Community Arts Center

	• Senior Citizen Art Workshop, Chicago, IL

	AWARDS AND SCHOLARSHIPS

	

	2000 Recipient of EDCO Grant for graphics art curriculum design

	

	1998 Nominee for Chicago Alliance for Arts Education • Outstanding Teacher Award

	

	1997 Jurors Award • Stahlmeyer Gallery

	

	The Best of Show Award • Chicago Arts Council

	

	The Best in Category Award • Chicago Arts Council

	

	Four Year Full Tuition Scholarship • Loyola University

	

	Two Year Full Tuition Teaching/Research Assistantship • University of Chicago

	EXHIBITS (partial listing)

	

	The Fullbright Art Gallery • Chicago, IL

	

	The Hyde Museum • Chicago, IL

	

	The Fine Art Gallery • Chicago, IL

[image: image] Tracey establishes herself as both an art teacher and artist.

[image: image] Her numerous awards and exhibits reflect positively on her school system.

[image: image] She places special attention on the graphic presentation of her resume.

ASSISTANT SUPERINTENDENT

	Confidential Resume

	of

	STEPHEN BOSTWICK

	23 Oceanside Drive
Warwick, RI 02887

	Telephone: 401/555-9823
E-mail: sbostwick@anyisp.net

	EXPERIENCE:

	Assistant Superintendent of Schools (K-12)

	Warwick, RI

	2005 to present

	(2,800 suburban student enrollment • 275 professional and paraprofessional staff • $14M budget)

	Highlights:

	MAJOR CONTRIBUTOR TO POLICY/BUDGET PLANNING AND ADMINISTRATION

	PERSONNEL ADMINISTRATION (Recruitment, Supervision, and Evaluation)

	PROGRAM DEVELOPMENT (School and Community)

	CURRICULUM DEVELOPMENT (Model Programs)

	

	

	STAFF DEVELOPMENT

	Coordinator of Secondary Education
Warwick, RI

	1996 to 2005

	Senior Supervisor in Education
RHODE ISLAND DEPARTMENT OF EDUCATION

	1992 to 1996

	Research Associate
RHODE ISLAND EDUCATIONAL CENTER FOR CURRICULUM DESIGN

	1989 to 1992

	EDUCATION:

	Post-graduate work in Curriculum and Instruction (27 credits)
PROVIDENCE COLLEGE

	2002 to 2004

	Master of Arts in Government
PROVIDENCE COLLEGE

	2002

	Bachelor of Arts in Education
PROVIDENCE COLLEGE

	1989

	CERTIFICATIONS:

	RI Certificate: Superintendent/Assistant Superintendent (K-12), Principal (7-12).

	CONSULTING POSITIONS:

	• Public Schools of Providence, RI

	• Scholastic Editorial Advisory Board

	• NEA Center for the Study of Curriculum

	• Providence Education Center

	• Excellence in Education Program for Rhode Island State Schools

	STAFF DEVELOPMENT ACTIVITIES:

	Legal Issues in Education

	Simulations in the Classroom

	Performance Objectives

	Value Clarification and Problem Solving

	Social Studies in Open Space High Schools

	Opening the Elementary Classroom

	Performance Objectives in the Social Studies Classroom

	Mainstreaming

	Team Teaching and the Individualization of Instruction

	Career Planning

	Basic Principles of Curriculum Development and Evaluation

	Skills Improvement

	Interdisciplinary Learning Packages

	Current Trends in Curriculum

	Individual Behavioral Objectives for IEP’s

	Curriculum Mapping

	PROFESSIONAL AFFILIATIONS:

	President, School Executives Association

	Life Member, NEA

	Association of School Administrators

	Association for Curriculum Development

	National Association of Elementary Principals

	Mu Lambda Kappa

	References available upon request

[image: image] Stephen patterns his resume after a Curriculum Vitae and omits explanations.

[image: image] He lists key administrative areas - personnel, budgets, programs, curriculum.

[image: image] At his career level, a 2-page resume is appropriate and necessary.

COACH

	PETER VESPA

	Business Address

	Home Address

	Basketball Office, UMass
Amherst, MA
 413/555-0900
petervespa@anyisp.net

	2-A Townhouse Apartments
Sunderland, MA 01375
 413/555-8245
petevesp@anyisp.net

	EDUCATION:

	Clarkson University

	Potsdam, NY

	

	MASTER OF SCIENCE IN SPORT MANAGEMENT

	2000

	

	Collegiate athletic administration and program management.

	

	Colgate University

	Hamilton, NY

	

	BACHELOR OF ARTS

	1998

	

	History major; certified to teach geography.

	EXPERIENCE:

	Assistant Basketball Coach

	2000 to present

	

	UNIVERSITY OF MASSACHUSETTS

	AMHERST, MA

	

	Recruit and coach on the varsity level.

	

	

	• Coordinated scouting materials and team.

	

	• Coached defensive play aspect of varsity practices and games.

	

	• Recruited throughout New England.

	

	• Organized prospect visits to university.

	

	• Managed components of walk-on program.

	

	• Performed game day defensive adjustments and substitutions.

	

	NCAA Baseball Playoff Coordinator

	Summer 2002

	

	Assistant Baseball Coach

	Summer 2001

	

	UNIVERSITY OF MASSACHUSETTS

	AMHERST, MA

	

	Performed daily coaching in defensive aspects of the varsity team and participated extensively in scouting throughout New England.

	

	Assistant Basketball Coach

	Summer 2000

	

	UNIVERSITY OF MASSACHUSETTS

	AMHERST, MA

	

	Organized and managed scouting reports and overnight trips.

	ACTIVITIES:

	Four year starter and letter winner in basketball and baseball

	

	Patterson Memorial Award winner for spirit and sportsmanship

	

	President, Pi Eta Kappa Fraternity

	

	Numerous professional speaking engagements

[image: image] Peter’s degree is a strong credential, so he lists Education first.

[image: image] He describes only his full-time position.

[image: image] His activities are from college, but are still relevant to his coaching career.

COMPUTER TECHNOLOGY TEACHER

	TINA LOWRY
23 Freeport Extension
Livingston, MS 39202
 601/555-8325
tinalowry@anyisp.net

	EDUCATION:

	

	Candidate • Master of Science in Computer Technology • Jackson State University Completed coursework: Computers and Education, Integrating Computers into the Elementary Curriculum, Using LOGO in the Classroom, Using C in the Classroom, Computer Graphics, Computers in Writing, Research in Special Education.

	

	Master of Science in Special Education • Our Lady of Holy Cross College

	2003

	

	Bachelor of Science in Elementary Education • University of New Orleans

	2001

	

	Continuing Education Coursework (29 credits) includes Cognitive Mapping and Augmentation, Diagnosing Special Needs in the Pre-School Child, Meeting the Special Needs of All Learners, Language Acquisition, The Emotionally Disturbed Child, Individual Intelligence Testing, Managerial Psychology, Behavior Controls in the Classroom.

	CERTIFICATIONS:

	

	Generic Special Teacher, Teacher of School Age Children with Moderate Special Needs

	

	Pursuing certification in Computer Technology in Elementary Education.

	EXPERIENCE:

	

	Special Education Teacher • Westland Public Schools

	2003 - present

	

	

	Establish and implement the goals, methods, and curriculum of a self-contained classroom serving the needs of up to 17 cognitively delayed students aged 8-13. Provide language-based focus incorporating academic, cognitive, and pre-vocational training as well as affective education. Supervise an assistant teacher and student teachers. Program has served as model for other school systems.

	

	

	Introduced the computer as a critical learning tool for both regular and special education students. Develop and adapt educational software, teach workshops to staff and parents, and actively participate on Computer Curriculum Committee. Program has served as a model for other school systems.

	

	

	Consult with teachers and parents regarding the mainstreaming of special needs students and the adaptation of regular curriculum for grades K-6. Chair special education team meetings and develop computerized goals for students participating in substantially separate programs.

[image: image] Tina’s Education and Certification sections announce a new career direction.

[image: image] She lists specific courses to emphasize her recent knowledge.

[image: image] In italics, she highlights the model specialed. programs she developed.

COUNSELOR

	JAMES ARSENAULT
 24 Providence Street
Fort Douglas, UT 84113
 801/555-2438
jamesarsenault@anyisp.net

	SUMMARY OF QUALIFICATIONS:

	

	• Master of Education in Counseling.

	

	• Utah Certification in Counseling and Teaching.

	

	• Teaching and counseling experience in diverse educational and business settings.

	

	• Strong training and background in career development testing and programming.

	EXPERIENCE (1998 to present):

	Counseling

	

	• Career Information Center, Foothill High School. Managed the evaluation and classification of career materials. Conducted career exploration courses.

	

	• Counseling Center, University of Utah. Developed the Career Planning Office. Provided personal, academic and vocational testing and counseling.

	

	• Murray Community College. Provided personal, academic, and vocational counseling to special needs students displaying academic and personal problems.

	

	• Private Practice. Developed and conducted a variety of vocational testing, counseling, and stress management.

	

	• OrgPro, Inc. Designed management behavior programs for a consulting firm.

	Teaching

	

	• Murray Community College. Instructor - Family Dynamics

	

	• University of Utah. Continuing Education Instructor - Sociology

	

	• Foothill High School. Teacher - Dyslexic and Dysgraphic Students

	EDUCATION:

	

	Master of Education in Counseling (2000)
BRIGHAM YOUNG UNIVERSITY

	

	Bachelor of Arts in Psychology (1998)
BRIGHAM YOUNG UNIVERSITY

[image: image] James’ summary qualifies him for either counseling or teaching positions.

[image: image] He focuses on the range of his experience rather than the time periods.

[image: image] More detailed information can be discussed in an interview.

DEVELOPMENTAL EDUCATOR

	PRISCILLA GIDDINGS
 833 Old Lyme Road
Wells, ME 04090
 207/555-2467
priscillagidding@anyisp.net

	Education

	BS - Human Services and Early Intervention Specialist

	KEENE STATE COLLEGE • Keene, NH

	May, 2003

	Dean’s List, Teaching Assistant, State Certification

	

	Professional Experience

	Developmental Educator.

	EARLY INTERVENTION PROGRAM • Portland, ME

	2003 to present

	

	• Plan and direct small group developmental toddler and sensory motor programs.

	

	• Provide individual child-oriented therapy and parent support and education.

	

	• Coordinate services with DSS, area hospitals, and community agencies.

	

	• Provide educational assessments and team representation for evaluations.

	

	• Administer educational diagnostic and screening evaluations.

	Practicum Intern.

	

	PARENTS AND TOTS PROGRAM • Wells, ME

	Fall, 2002

	CENTER FOR DISABLED CHILDREN • Wells, ME

	Fall, 2000 and 2001

	Student Teacher.

	

	ALMA EUSTIS MEMORIAL SCHOOL • Ogunquit, ME

	Winter, 2003

	PINE WOODS SCHOOL • Kittery, ME

	Fall, 2003

	MORSE SCHOOL • Wells, ME

	Spring, 2002

	Other Work Experience

	Supervisor - Special Projects • WELLS RECREATION DEPT. • Wells, ME

	Summer, 2002

	Recreation Leader • WELLS RECREATION DEPT. • Wells, ME

	Summers, 2000 and 2001

	Supervisor • BABY JAMES TOY STORE • Portland, ME

	Part-time, 1997 to 1999

[image: image] Priscilla’s Education section encompasses degree, honors, and certification.

[image: image] She describes her most current position and lists practicums and related work experience which support her career.

EARLY CHILDHOOD TEACHER (Bachelor’s Degree)

	ROSE HIGHLAND
432-A Canyon View Road
North Little Rock, AR 72114
 501/555-8659
rosehighland@anyisp.net

	EDUCATION

	degree:

	B.S. in Early Childhood Education
UNIVERSITY OF ARKANSAS

	2004

	activities:

	American Association for Childhood Education
Financed 100% of college education.

	graduate coursework:

	Young Children’s Impulse Control, Keys to Developing a Successful Language Arts Curriculum

	EXPERIENCE

	work experience:

	Nursery Supervisor
PLAY NURSERY • Little Rock, AR 5/04 to present
Initiated a new nursery program within a large health club facility servicing 14 infants and children. Selected and ordered equipment; recruited, trained, and supervised childcare staff; designed play space; developed activities programs; and publicized program to the membership.

	

	Head Teacher
REED CHILDREN’S CENTER • Asher, AR 1/03 to 5/04
Planned and supervised educational units, arts & crafts projects, and field trips for 12 multi-cultural four year olds. Supervised an assistant teacher and part-time high school student. Conducted parent conferences.

	student teaching:

	NILES AMERICAN SCHOOL • Greece

	10/02 to 12/02

	

	PARK SCHOOL • Little Rock, AR

	9/02 to 10/02

	

	TOP NURSERY SCHOOL • Levy, AR

	9/01 to 12/01

	References available upon request

[image: image] Rose utilizes markers in the left margin to emphasize credentials and effectively differentiate between paid experience and student teaching.

[image: image] She cites unique teaching and program development experience.

EARLY CHILDHOOD TEACHER (Entry-level)

	SANDRA MILES
12 Valley Street • Monroeville, PA • 15146
 412/555-2399
sandramiles@anyisp.net

	OBJECTIVE:

	

	Early Childhood Teacher (K-2)

	EDUCATION:

	

	DUQUESNE UNIVERSITY
 B.S. in Early Childhood Education

	PITTSBURGH, PA
2006

	

	CONTINUING EDUCATION
 Teaching Strategies and Curriculum Development for Young Children, Whole Language Approach, Effective Speaking & Human Relations 2006

	CERTIFICATIONS:

	

	Elementary Education (K-2) - Pending; CPR; Advanced Life Saving

	TEACHING EXPERIENCE:

	

	TURTLE LANE HOUSE
Student Teacher/Pre-school

	SIOUX FALLS
Spring 2006

	

	Plan and implemented curriculum for 12 children ages 2 through 4. Integrated music, art, math, social studies, language, literature, and socialization activities to promote learning and foster self-esteem. Conducted parent conferences and provided suggestions to remedy learning/behavioral problems.

	RELATED EXPERIENCE:

	

	YEAR 2000 MUSEUM/CHILDREN’S MUSEUM
 Computer Learning Coordinator

	AVALON, PA
 2005

	

	HAMPSHIRE MUSEUM/HAMLINE UNIVERSITY
 Assistant Conservator

	BRENTWOOD, PA
2004

	

	EXTENSIVE TRAVEL THROUGHOUT EUROPE.

	

	REFERENCES: Available upon request

[image: image] Sandra is a recent graduate who presents her necessary credentials clearly.

[image: image] Her certifications in CPR and Life Savings are important in her field.

[image: image] She includes related experience which is both relevant and interesting.

EARLY CHILDHOOD TEACHER (Master’s Degree)

	CHRISTINA OLMOS
 67 Sierra Trail
Hatch, NM 87937
 505/555-1928
christinaolmos@anyisp.net

	EDUCATION

	Master of Education

	NEW MEXICO STATE UNIVERSITY

	1995

	Bachelor of Science in Elementary Education

	NEW MEXICO STATE UNIVERSITY

	1993

	28 post-graduate credits in Education

	CERTIFICATION

	Elementary Education (K-8)

	Elementary Principal (K-8)

	TEACHING EXPERIENCE

	Early Childhood Education Teacher

	EARLY EDUCATION CENTER, ALBUQUERQUE, NM

	1999 to present

	Plan and implement a comprehensive enrichment program to meet the social, recreational, cultural, and educational needs of groups of culturally diverse preschoolers. Present indepth orientation program to parents and interested citizens outlining history, funding, goals, objectives, and activities.

	Grade 1 Teacher/Self-contained Classroom

	PARKER SCHOOL, HATCH, NM

	1997 to 1999

	Instructed and assessed small groups in reading, language arts and mathematics. Participated in special education meetings and parent conferences.

	Kg Teacher/Team Approach

	PARKER SCHOOL, HATCH, NM

	1993 to 1997

	Introduced children to their first formal learning experience. Trained student teachers.

	References available upon request

[image: image] Christina’s master’s degree sets her apart from the competition.

[image: image] She includes teaching positions that support her specialization.

[image: image] Her section headings are centered to emphasize each important area.

ELEMENTARY TEACHER (Bachelor’s Degree)

	BARRY CATALDO
 378 Cliff Drive
Stamford, CT 06904
 203/555-3433
barrycataldo@anyisp.net

	OBJECTIVE:

	Elementary Education Teacher

	EDUCATION:

	FAIRFIELD UNIVERSITY

	FAIRFIELD, CT

	Jun 00

	Bachelor of Science in Education cum laude

	

	Major: Elementary Education

	Minor: Mathematics

	EXPERIENCE:

	NORWALK ELEMENTARY SCHOOL

	NORWALK, CT

	Jan 02 to present

	Grade Five Teacher

	

	• Wrote and implemented Math curriculum.

	

	• Designed Student Council program.

	

	• Presented materials to School Committee.

	

	• Conducted meetings with professional colleagues.

	

	• Representative to state Teachers Association convention.

	

	• Authored monthly parent newsletter.

	

	HARTSHORN SCHOOL

	STAMFORD, CT

	Sep 00 to Jun 01

	Grade Six Teacher

	

	• Taught Math, Science, Geography.

	

	• Organized school athletic programs.

	

	• Implemented extra-curricular activities.

	

	NORWALK NORTH YMCA

	NORWALK, CT

	Jan 99 to Aug 00

	Program Director

	

	• Oversaw daily functioning of after school daycare program.

	

	• Supervised staff of summer daycare programs.

	

	• Coordinated overall management of 125 children in program.

	REFERENCES FURNISHED UPON REQUEST

[image: image] Barry emphasizes teaching duties beyond his daily routine.

[image: image] His resume is particularly easy to read because of the attractive use of lines, capitals, bold, bullets, white space, and abbreviated months.

ELEMENTARY TEACHER (Entry-level)

	PHILIP BAGLEY
18 Hunters Pond Road
Derry, NH 03038
 603/555-0294
philipbagley@anyisp.net

	OBJECTIVE: Elementary Teacher, Grades 1-8

	EDUCATION:

	

	RIVIER COLLEGE
 B.S. in Elementary Education with honors
Minor in Psychology. Teaching practicums, grades 5-7.

	NASHUA, NH
 December 2006

	

	CONTINUING EDUCATION
Math Their Way, Whole Language, Computer Lab, Behavior Reinforcement Planning to pursue graduate studies in Education

	CERTIFICATIONS:

	

	NEW HAMPSHIRE Certification in Elementary Education (1-8) - Pending

	EXPERIENCE:

	

	OAKWOOD SCHOOL
Student Teacher - Grade 4

	DERRY, NH
 Fall 2006

	

	Implemented all aspects of the academic curriculum in math, science, and language arts. Planned and taught thematic units to small groups and the whole class on creative writing, reptiles, and the use of computers. Incorporated computer and art activities into the curriculum. Reinforced learning activities for special education students. Participated in parent-teacher conferences and PTO functions.

	

	Earned outstanding evaluations for all areas of teaching performance.

	

	TENDER TOTS CENTER
 Head Teacher - Pre-school

	DEERFIELD, NH
 part-time, 2005 to 2006

	

	Planned and taught a structured, experiential pre-school program promoting readiness activities, appropriate social interaction, and the development of positive self-esteem. Interacted daily with parents to provide feedback on each child’s progress and welfare.

	References available upon request

[image: image] Philip’s resume is typical and appropriate for a new teacher.

[image: image] His two teaching experiences eliminate the need to describe Practicums.

[image: image] In italics, he emphasizes excellent performance evaluations.

ELEMENTARY TEACHER (Master’s Degree)

	BRENDA FORD
7 Grapevine Lane
Mount Airy, OH 45239
 513/555-9983
brendaford@anyisp.net

	EDUCATION

	graduate:

	MA Elementary Education
OBERLIN COLLEGE • GRADUATE SCHOOL OF EDUCATION

	undergraduate:

	BA Economics
KENT STATE UNIVERSITY

	PROFESSIONAL HIGHLIGHTS

	experience:

	Elementary Teacher/Grades 4-6
OAKLEY PUBLIC SCHOOLS • Oakley, OH (6 years)

	

	Elementary Tutor/Grades 2-5
OAKLEY PUBLIC SCHOOLS • Oakley, OH (12+ years)
 (Math instruction for underachievers)

	

	Instructor
TATE JUNIOR COLLEGE • Glenmary, OH (current)
 (“Pre-school Learning Activities”)

	

	Educational Consultant
EDUCATOR’S ASSISTANT • Mount Airy, OH (6 years)
 (Assist pre-school teachers to select readiness materials)

	committees:

	Ways and Means Committee Chairman
PARENT TEACHERS BOARD • Oakley, OH (12+ years)

	

	Co-Chairman
CURRICULUM COMMITTEE • Walsh College (current)

	presentations:

	Adult Education
(“Developmental Stages of Pre-schoolers”)

	References available upon request

[image: image] Brenda’s resume is in outline form to accompany her application.

[image: image] She notes her experiences in number of years to achieve greater impact and avoid repetition of dates when jobs and activities overlap in time.

ELEMENTARY TEACHER (Post-graduate Studies)

	THEODORE MYJEWSKI
9 Buchnell Circle • San Antonio, TX • 78205
 521/555-6753 • theodoremyjewski@anyisp.net

	EDUCATION:

	

	UNIVERSITY OF TEXAS• Austin, TX
31 post graduate credits in curriculum design, computers, gifted education

	

	RICE UNIVERSITY• GRADUATE SCHOOL OF EDUCATION • Houston, TX
M.Ed Elementary Education

	

	UNIVERSITY OF HOUSTON • Houston, TX
B.A. Sociology

	TEACHING EXPERIENCE:

	

	SAM HOUSTON SCHOOL • San Antonio, TX (2004)
Coordinator, San Antonio Bicentennial Celebration

	

	

	Supervised and organized fourth and fifth graders in researching town history, conducting interviews with residents, and compiling results. Planned and led field trips. Facilitated writing and production of Bicentennial Program for school and parents.

	

	SAM HOUSTON SCHOOL • San Antonio, TX (Spring 2004)
Teaching Assistant, grade 5

	

	

	Participated in Community Problem Solving Grant for Gifted and Talented Students. Collaborated with teacher and students in brainstorming, researching, and analyzing the problem of teen drug abuse in the local community.

	

	SAN ANTONIO ZOOLOGICAL SOCIETY • San Antonio, TX (2004)
 Guide

	

	

	Conducted tours for elementary school classes describing animal life, stressing conservation, and nurturing respect for the animal kingdom.

	

	RIVER BEND SCHOOL • Austin, TX (2000 to 2003)
 Computer Teacher, grade 6

	

	

	Assisted children with self-designed computer program (GeoDraw) that draws their homes and other public buildings on a town map used to create a giant school mural.

	

	RIVER BEND SCHOOL • Austin, TX (1997 to 2000)
 Substitute Teacher, grade 4

	COMMUNITY SERVICE:

	

	TOWN MEETING MEMBER • San Antonio, TX (2000 to present)

	

	SCHOOL COMMITTEE MEMBER • San Antonio, TX (1984 to 2000)

	

	PARENT TEACHER BOARDS • San Antonio, TX (1989 to 2000)

	GRADUATE SCHOOL COURSEWORK:

	

	Using Computers in the Classroom

	The Real Cause of Low Achievement

	

	Advanced Teaching Methods and Materials

	Computer Literacy for Educators

	

	Creating a Computer Educational Environment

	Computers and Language

	

	Math Instruction—The Middler Method

	Literature for Children

	

	Development of Creative Writing Curriculum

	Advanced Curriculum for the Gifted

	REFERENCES:

	

	Available upon request

[image: image] Theodore has a diverse background in teaching, coursework, and community service which deserves a 2-page resume.

[image: image] His sections are well-segmented to aid scanning.

ESL ADMINISTRATOR

	LOUISA CASTRO
 2113 Crystal Avenue
Throggs Neck, NY 10465
 212/555-8589
louisacastro@anyisp.net

	SUMMARY

	ESL Administrator - Masters Degree with twenty years of specialized experience in multi-cultural education. Areas of expertise include:

	

	• Bilingual Education

	• Mentoring

	• Cooperative Learning

	

	• At-risk Students

	• Cross-cultural Issues

	• Circular Migrants

	

	• Cultural Equity

	• Managing Change

	• Community Outreach

	EXPERIENCE

	STATE OF NEW YORK REGENTS

	

	Co-Director - Project ESL

	2006 to present

	

	Assist Greater Melville area to restructure curricula and organize programs to enhance learning for all students, particularly those at-risk.

	

	

	Administrative Highlights:

	

	

	

	• Interview school personnel to identify sites for project participation.

	

	

	

	• Implement an integrated ESL program in three schools.

	

	

	

	• Consult on needs assessments/program implementation.

	

	

	

	• Research and design training sessions and workshops.

	

	

	

	• Conduct focus groups and annual institutes.

	

	

	

	• Submit grant proposals and annual reports to U.S. Dept. of Education.

	SYOSSET PUBLIC SCHOOLS

	SYOSSET, NY

	

	ESL Coordinator

	2000 to 2006

	

	Bilingual Specialist

	1995 to 2000

	

	ESL Teacher

	1990 to 1995

	EDUCATION

	UNIVERSITY OF SANTIAGO

	SANTIAGO, CHILE

	Bachelor of Arts - English as a Second Language

	1990

[image: image] Louisa’s Summary allows the reader to quickly scan her specialty areas.

[image: image] She describes only her current achivements as an administrator, but still lists prior positions in teaching as they are the foundation for her present career.

FOREIGN LANGUAGE TEACHER

	FREDERICK JULIANO

	168 Forest Street
Wakefield, MA 01880
 617/555-2984
frederickjuliano@anyisp.net

	SUMMARY

	BS Degree in Education with concentration in bilingual education • Fluency in Italian derived from language immersion programs, travel, and residence abroad • Solid foreign language teaching and tutoring experience • PGA-certified golf teaching professional • State and national men’s fencing ranking and winner of several international tournaments • Former fencing coach and ski instructor.

	TEACHING EXPERIENCE

	Private Language Instructor and Tutor

	2004 to present

	Provide Italian language instruction to students at all academic levels. Custom design programs to emphasize strong verbal skills. Curriculum encompasses Italian magazines, cassettes, role playing, and original material.

	Italian Teacher

	Mario Sciortino School • Medford, MA

	2000 to 2004

	Taught Italian (grades 6-8) and Spanish (grade 7) in classes of eight to fifteen students. Emphasized language learning through oral and written means.

	Golf Instructor

	Bousquet Country Club • Stoneham, MA

	2001 to present

	Provide group and individual instruction to teenagers and adults at all levels of proficiency. Lead all special competitive events and coach teams.

	EDUCATION

	Bachelor of Science in Education/Concentration in Bilingual Education

	Bennett College • Greensboro, NC

	2000

	Certificates from foreign language immersion programs.

[image: image] Frederick’s diverse background is immediately apparent in his summary.

[image: image] He is an unusual educator whose personal background is as interesting to the reader as his teaching career.

GUIDANCE COUNSELOR

	DIANE LEE
 45 Lipton Drive
Grand Rapids, MI 49501
 616/555-6759 • dianelee@anyisp.net

	OBJECTIVE:

	Guidance Counselor (grades 7-12)

	CERTIFICATION:

	Guidance Counselor (grades K-12)

	EDUCATION:

	MA in Educational Counseling

	

	AQUINAS COLLEGE • Grand Rapids, MI

	2006

	

	• Coursework - Alcohol & Drug Abuse, Psychological Testing, Family Counseling, Adult Development, School Counseling, and Clinical Practice.

	

	• Internship - Phelps High School, Dutton, MI Assisted students with personal and academic decision-making. Attended guidance meetings and team evaluations. Taught Career Counseling classes.

	

	BS in Psychology

	

	UNIVERSITY OF MICHIGAN • Ann Arbor, MI

	1999

	

	• Community Practicum: Provided academic, personal, and leisuretime counseling to juvenile offenders.

	EMPLOYMENT:

	Substitute Counselor • KINGMAN HIGH SCHOOL.

	

	Grand Rapids, MI

	Spring 2004

	

	Assumed counseling caseload of freshman and sophmore students. Assisted with academic, vocational, and personal issues.

	

	Manager • SOUTHKENT HUMAN SERVICES, INC.

	

	Southkent, MI

	2001 to 2004

	

	Directed community living programs for retarded and emotionally disturbed residents. Supervised, trained, and evaluated counseling staff. Wrote and implemented teaching plans. Provided crisis intervention and liaison to families.

	

	Manager • VALLEYWOOD STREET CENTER, INC.

	

	Godwin, MI

	1999 to 2001

	

	Directed community living programs for retarded adults. Developed innovative public relations through the coordination and integration of services. Selected, supervised, and evaluated counseling staff. Liaison to community agencies.

[image: image] Diane’s Objective targets her for a Secondary Guidance position.

[image: image] As a recent graduate, her coursework and internship are both important.

[image: image] Diane’s closely-related work experience substantially boosts her candidacy.

GUIDANCE DIRECTOR

	GREGORY STARNES
 89 Yellow Creek Road
Roswell, GA 30075
 404/555-7279
gstarnes@anyisp.net

	EXPERIENCE:

	ADAMS SCHOOL FOR LEARNING DISABLED

	ROSWELL, GA

	Director of Guidance & Placement Services

	2000 to present

	

	Established initial guidance program and currently administer all facets for a student body of 220 from grades 5 through post-graduate. Developed curriculum guides, grading policy, record maintenance procedures, graduation criteria, competency testing curriculum & evaluation instruments, and student counseling programs.

	

	Evaluate collegiate and secondary school special education services. Coordinate nationwide college visitation program. Design and maintain database of post-secondary program information for student and community utilization.

	

	Implemented national testing programs for special education students. Presented findings of a statistical study of culturally-biased SAT scores and presented results to the state Association of College Admissions Counselors.

	Language Arts Supervisor

	1998 to 2000

	Math & Language Arts Teacher

	1996 to 1998

	EDUCATION:

	M.Ed in Guidance & Counseling cum laude

	2002

	EMORY UNIVERSITY

	ATLANTA, GA

	Kappa Kappa Tau, Graduate Education Council, College Accreditation Team

	B.A. in English magna cum laude

	1995

	KENNESAW STATE COLLEGE

	MARIETTA, GA

	Who’s Who in American Colleges and Universities

	

	ASSOCIATIONS:

	Association of College Admission Counselors

	AHSSPPE

	Learning Disabilities Advisory Council

	Association of Secondary Educators

[image: image] Gregory elaborates on achievements in his current job as an administrator and lists former teaching positions to show career growth.

[image: image] He cites academic honors which are impressive.

HEAD TEACHER

	JOSEPH SKILLINGS
 276 Beacon Park Drive
Bennington, NE 68007
 402/555-2212
josephskillings@anyisp.net

	EDUCATION:

	

	Candidate • Ed.D in Curriculum and Instruction • Creighton University

	

	Ed.M in Secondary Reading • Creighton University

	2000

	

	B.A. in Elementary Education • Bellvue College

	1995

	EXPERIENCE:

	

	Bellvue Public Schools

	

	

	HEAD TEACHER • English Department

	2000 to present

	

	

	ENGLISH AND READING TEACHER • Grades 6 & 7

	2000 to present

	

	

	TEACHER • Grade 5

	1997 to 2000

	

	Barton’s English School, France

	

	

	

	LANGUAGE ARTS TEACHER • Grades 5 - 9

	1995 to 1997

	ACHIEVEMENTS:

	

	• Administered a secondary English department including scheduling, staffing, testing programs, faculty meetings, budget, curriculum, and student placements.

	

	• Introduced system-wide programs in developmental reading and summer reading. Established goals, methods, curriculum, materials, and staffing requirements.

	

	• Researched and recommended developmental vocabulary series for grades 6 - 9.

	

	• Assisted in the incorporation of Basic Skills Testing Program system-wide.

	

	• Coordinated the Junior National Honor Society selection and induction process.

	

	• Fostered student participation in the Scholastic Junior Reading Contest.

	

	• Formed and headed student literature club.

	

	• Received award for sustained superior performance as a teacher.

	

	• President of the Bennington Chapter of the Nebraska Teachers Association.

[image: image] Joseph’s candidacy for an Ed.D is his key credential, so he states it first.

[image: image] His long association with the Bellvue Schools is embellished in a list of major achievements derived from all his years of teaching.

HEALTH / PHYSICAL EDUCATION TEACHER

	MARY GORMLEY

	78-C Harborside Drive
Dupont, SC 29407
 803/555-3186
marygormley@anyisp.net

	EDUCATION:

	

	B.A.- HEALTH/PHYSICAL EDUCATION • COLLEGE of Charleston

	1997

	CERTIFICATIONS:

	

	SOUTH CAROLINA TEACHING CERTIFICATE: Health/Physical Education (K-12)

	

	RED CROSS CERTIFICATION: Water Safety Instructor • Advanced First Aid Instructor

	TEACHING:

	

	CHARLESTON GIRLS’ PREP SCHOOL• Charleston, SC

	

	

	Life Science - grade 6

	2001 to present

	

	

	Earth Science - grade 7

	2001 to present

	

	

	Physical Education - grades 2 to 9

	1997 to 2001

	CHEERLEADING COACHING:

	

	DUPONT REGIONAL HIGH SCHOOL • Dupont, SC

	1997 to present

	

	

	Develop routines, coach practices, and lead performances for grades 10 to 12. Coach football, soccer, and basketball. Coordinated High School cheerleading activities at the 2002 Peanut Bowl as well as the 2003 Regional High School Super Bowl.

	CHEERLEADING JUDGING:

	

	SOUTHERN HIGH SCHOOL COMPETITION

	2004 to 2006

	

	REGIONAL PREP SCHOOLS CHEERLEADING COMPETITION

	2003

	

	CAROLINAS CHEERLEADING COMPETITION

	2003 to 2004

	WATER SAFETY:

	

	

	WATERFRONT DIRECTOR• Camp Tomahawk

	2000 to present

	

	

	Directed the testing, categorizing, instruction, and re-evaluation of swimmers.

	

	LIFEGUARD/WATER SAFETY INSTRUCTOR• SC Park Commission

	1995 to 1997

[image: image] Mary’s resume goes beyond classroom duties and presents Mary as an educator involved in numerous activities related to her specialization.

[image: image] Her various activities set her apart from other candidates in the field.

INTERN / ADMINISTRATOR

	LAURA BUCHANAN
 223 Brandywine Drive
Arlington, VA 22210
 703/555-7844
laurabuchanan@anyisp.net

	SUMMARY:

	• Ed.D candidate in Policy, Planning, and Administration.

	• M.S. in Educational Administration; M.S. in Special Education.

	• Nine years of successful public school administrative experience.

	• Thirteen years of distinguished public school teaching.

	• Proven ability to provide effective leadership in policy, curriculum, and administration.

	EDUCATION:

	VIRGINIA COMMONWEALTH UNIVERSITY—GRAD. SCHOOL OF EDUC.

	RICHMOND, VA

	Ed.D in Policy, Planning, and Administration

	Candidate

	UNIVERSITY OF RICHMOND

	RICHMOND, VA

	MS in Educational Administration

	2001

	VIRGINIA UNION UNIVERSITY

	RICHMOND, VA

	MS in Special Education

	1996

	VIRGINIA UNION UNIVERSITY

	RICHMOND, VA

	BS in Elementary Education - cum laude

	1991

	EXPERIENCE:

	TUCKAHOE PUBLIC SCHOOLS

	TUCKAHOE, VA

	Intern - Administrator

	2005 to present

	

	Selected to this unique administrative position on the basis of merit. Perform administrative functions including building operations, staff scheduling & supervision, curriculum development, parent conferences, student discipline, and report writing. Participate in all administrative meetings to determine and review system-wide policy. Assume overall responsibility for school in absence of Principals. Member of town-wide Strategic Planning Committee.

	Head Teacher

	1997 to 2005

	

	Performed all building-level administrative duties as assigned by Principal. Gained an overview of budgeting, programming, and evaluation. Assumed authority for building in Principal’s absence. Selected as Outstanding Teacher by School Committee. Commended by Director of the Inservice Training Project of the NFIE for evaluation, editing, and revision of an inservice training manual.

	Chapter 6 Pilot Program Teacher

	2004 to 2005

	

	Recognized by School Committee and Superintendent of Schools for effectiveness as a teacher in the Wonderkids’ Reading Program; presented program to annual conference of the state Reading Association.

	Grade 2-5 Teacher

	1993 to 2005

	

	Consistently cited by administrators and parents for teaching proficiency at all elementary grades and with academic underachievers. Actively involved in system-wide committees, curriculum development, and professional associations.

	CERTIFICATIONS:

	Elementary Education (K-8)

	Superintendent

	Reading Specialist (K-12)

	Supervisor/Director, Elementary Principal

	ASSOCIATIONS:

	National Society for Supervision and Curriculum Development, Coalition of Educational Leaders, National Educational Association

	COMMITTEES:

	Superintendent’s Council, School Improvement Council, Text-Selection, In-Service

[image: image] Laura summarizes her impressive credentials immediately.

[image: image] She segments each important section with horizontal lines.

[image: image] Laura’s resume reflects her career track into Educational Administration.

LIBRARIAN

	JANET VICKERS
 3 Logan Street
Ogden, UT 84401
 801/555-9753
janetvickers@anyisp.net

	EXPERIENCE:

	

	WEBER STATE COLLEGE

	

	Suburban Campus Library (85,000 volumes • 425 periodical titles • 9 staff members)

	

	

	Chief Librarian (2004 to present)

	

	

	Serials/Reference Librarian (1998 to 2004)

	

	

	Trainee (1996 to 1998)

	HIGHLIGHTS:

	

	• Direct the daily operations of a campus library.

	

	• Determine policies and procedures, explore technological applications, and plan future directions.

	

	• Hire, train, supervise, and evaluate full-time professional and support staff.

	

	• Administer $350,000 annual budget; recommend funding levels and allocations.

	

	• Plan and provide user services including computer literature searches.

	

	• Oversee collection development for reference and serials collections.

	

	• Prepare proposals, reports and statistical analyses.

	

	• Communicate with book publishers.

	

	• Supervise cataloguing of microfiche and processing of interlibrary loan requests.

	EDUCATION:

	

	UTAH STATE UNIVERSITY

	

	

	Master of Science in Library and Information Science (1999)

	

	UTAH STATE UNIVERSITY

	

	

	Bachelor of Arts in English (1996)

[image: image] Janet’s brief description of the library is very informative to the reader.

[image: image] Since her present duties are far more sophisticated than those earlier in her career, she describes only current highlights.

PHYSICAL EDUCATION TEACHER

	VIVIAN PARNELL
 43-G Rancho Ocho Drive
Camarillo, CA 93010
 818/555-4936
vivianparnell@anyisp.net

	OBJECTIVE: Physical Education Teacher/Coach (7-12)

	EXPERIENCE:

	

	Physical Education Instructor • Foy High School • Foy, CA

	2002 to present

	

	

	Plan and supervise open gym activities for students grades 9-12.

	

	Physical Education Teacher • Malibu School District • Malibu, CA

	2000 to 2002

	

	

	Planned and taught K-9 physical education courses in 4 schools.

	

	Team Coach • Foy High School • Foy, CA

	2001 to present

	

	

	Varsity soccer, field hockey, girls basketball

	

	Assistant Director • Camp Moonbeam • Malibu, CA

	Summers, 2000 to present

	

	

	Plan and manage activities, budgeting, and staffing for 150+ youngsters ages 4 to 15. Supervise and evaluate counseling staff, resolve camper discipline problems, confer with parents, and coordinate special events including overnights.

	EDUCATION:

	

	B.S. in Physical Education • Northrop University

	2000

	

	• DOUBLE MAJOR in Teaching and Sports Medicine.

	

	• PRESIDENT of the Physical Education Club.

	

	• SECRETARY of the Student Activities Committee.

	

	• VARSITY TEAMS: Soccer, Field Hockey, Basketball.

	TRAINING:

	

	Student Teacher • Agoura Public Schools

	Spring, 2000

	

	

	Planned and conducted Physical Education, Health, and Sports Medicine classes at both the middle school and high school.

	

	Student Intern • Milton Hospital

	Fall, 1999

	

	

	Assisted patients in the rehabilitation of acute and chronic sports-related injuries.

	CERTIFICATIONS:

	

	Secondary Physical Education (5-12); Advanced Life Saving; CPR; First Aid.

[image: image] Vivian’s Objective is well supported by both experience and training.

[image: image] The reader can easily scan Vivian’s highlights in bold print.

[image: image] When Vivian adds her next position, she can omit her Training section.

PRINCIPAL

	ANDREA KOWALSKI
 12 Appleton Street
Washington, DC 20002
 202/555-9070
andreakowalski@anyisp.net

	SUMMARY

	More than ten years of administrative/teaching experience including positions as Principal and Professional Development Coordinator. Strengths in:

	

	• Curriculum Design

	• Needs Assessment

	• Staff Development

	

	• Program Development

	• Special Education

	• Budgeting

	EXPERIENCE

	THOMAS EDISON SCHOOL

	ALEXANDRIA, VA

	Principal

	2005 to present

	

	

	• Provide administrative leadership to a 400-student private school (K-12) leading to the successful maintenance of state accreditation.

	

	

	• Oversee curriculum development, staff recruitment and evaluation, parent programs, budgeting, and special education team meetings.

	

	

	• Introduced numerous innovative educational/social awareness programs.

	BELMONT PUBLIC SCHOOLS

	BELMONT, VA

	Principal - Day Elementary School

	2002 to 2005

	

	

	• Oversaw daily operations of a 600-student public elementary school (K-6).

	

	

	• Redesigned school-wide programs promoting intradisciplinary teaching.

	

	

	• Facilitated staff acceptance of a new performance evaluation instrument.

	Professional Development Coordinator

	2000 to 2002

	

	

	• Developed a system-wide, long-term staff development plan, budget, and assessment instrument adopted by the School Committee.

	Teacher (Grades 6-8)

	1998 to 2000

	EDUCATION

	AMERICAN UNIVERSITY

	WASHINGTON, D.C.

	M.Ed - Administration

	2002

	B.S. - Elementary Education

	1998

[image: image] Andrea’s short Summary incorporates much valuable, scannable information-length of career, areas of experience, job titles, and professional strengths.

[image: image] She describes all administrative positions because of varied achievements.

SCIENCE TEACHER

	BERTRAM SCOGGINS
 16 Old Mill Road
Chattanooga, TN 37401
 615/555-0842
bertramscoggins@anyisp.net

	OBJECTIVE: Science Teacher (Grades 5-9)

	SUMMARY:

	

	• 12+ years as a creative teacher of Chemistry and Biology.

	

	• Create student-centered learning environment through use of innovative techniques.

	

	• Lifelong interest in aviation; active both as an instructor and participant.

	ACCOMPLISHMENTS:

	

	• Secured a $4,500 grant from the National Science Foundation to develop a study for students to explore caves and other geological areas in the Shenandoah Valley. The student data was incorporated into the Department’s formal report on mapping surveys.

	

	• Designed and implemented an Urban/Suburban Exchange Program which utilized the city as a learning environment. Areas of study included the Aquarium, Airport, and the design of the Transit Authority.

	

	• Developed numerous system-wide curriculum units including Cell Reproduction and Division.

	

	• Coordinated internship programs and supervised 4 student teachers per semester.

	

	• Created audio/visual materials utilizing underwater photography.

	

	• Cited by the U.S. Flight Instructors Association for outstanding instruction and training.

	EDUCATION:

	

	FISK UNIVERSITY

	

	

	Master of Education (2002)

	

	CARSON-NEWMAN COLLEGE

	

	

	Bachelor of Science in Education (1994)

	EMPLOYMENT:

	

	PUBLIC SCHOOLS OF CHATTANOOGA, TN

	

	

	Science Teacher (1994 to present)

[image: image] Short dividing lines segment Bertram’s credentials into scannable sections.

[image: image] His Summary presents a very unique side of a science teacher.

[image: image] His accomplishments surpass the classroom setting.

SOCIAL STUDIES TEACHER

	ALBERT WASHBURN

	890 Maple Street • Sherman, SD 57060 • awashburn@anyisp.net • 605/555-7774

	Objective

	Social Studies Teacher (3-8)

	Education

	M.A. in SOCIAL STUDIES • Augsburg College • Minneapolis, MN

	1998

	B.A. in EDUCATION • Bethel College • Minneapolis, MN

	1995

	Certifications

	SOUTH DAKOTA Certification • History, Language Arts - Grades K through 12.

	Experience

	BRIAR SCHOOL • Sioux Falls, SD

	2002 to present

	PUBLIC SCHOOLS • Sioux Falls, SD

	1995 to 2002

	

	Teach social studies and language arts within self-contained classrooms of fifth and sixth graders. Specialize in integrating creative arts and enrichment activities into the curriculum. Participated in private school accreditation process through the development of a student council and the evaluation of the school sports program. Collaborated with state recreational officials to design and implement field trip curricula.

	NATIVE AMERICAN ESL Program • Sioux Falls, SD

	2002 to present

	

	Teach English as a Second Language to native American residents.

	References available upon request

[image: image] Albert achieves a contemporary look to his resume through the use of modern lettering and centered headings.

[image: image] He divides information into short, scannable segments.

SPECIAL NEEDS EDUCATOR

	HENRY LARKIN
 466 Buckhead Lane
Norcross, GA 30071
 404/555-3527
henrylarkin@anyisp.net

	EDUCATION:

	

	Ed.M in Special Education • Emory University (2002)

	

	B.A. in Psychology • Oglethorpe University (2000)

	EMPLOYMENT:

	

	Medical Educator • Hosmer Hospital (2002 to present)

	

	Therapeutic Recreation Director • St. Francis Hospital (2000 to 2002)

	EXPERIENCE:

	Special Education

	

	• Developed educational programs for hospitalized children with severe head injuries. Performed diagnostic assessments, identification of learning styles and compensatory strategies, and curriculum development. Consulted to public school systems to insure implementation of appropriate classroom settings and teaching approaches upon student discharge from hospital.

	

	• Taught multi-handicapped children in a self-contained classroom. Closely collaborated with staff of three therapy departments in order to successfully integrate individual therapy goals into the educational program.

	Computer Consultant

	

	• Researched and adapted hardware and software for special education programs.

	

	• Collaborated with the Teachers Software Company in the development of word processing software appropriate for special education programs.

	Presentations

	

	• “New educational techniques for head-injured children.” - ACCH.

	

	• “Computers as educational tools for children with severe head injuries.” - Child Development School, Emory University.

[image: image] Henry’s primary credentials are his degrees, so Education is presented first.

[image: image] He divides his experience into three key areas of expertise.

[image: image] Henry’s resume saves space by avoiding needless repetition.

SPECIAL EDUCATION PROFESSOR

	Curriculum Vitae
of

	ABBIDEE FRASER

	79 Painted Gate Circle

	Telephone: 713/555-7848

	Houston, TX 77002

	E-mail: afraser@anyisp.net

	SUMMARY

	20+ years college teaching and administrative experience • Graduate and undergraduate courses related to reading/language and learning problems • Academic and advisory committees • Program development and implementation • Consultant and writer.

	EXPERIENCE

	Professor

	Department of Special Education

	HOUSTON BAPTIST UNIVERSITY

	2003 to present

	Associate Professor

	Department of Education

	HOUSTON BAPTIST UNIVERSITY

	1997 to 2003

	Adjunct Faculty

	Department of Special Education

	UNIVERSITY OF HOUSTON

	1992 to 1997

	Elementary and Reading Teacher

	Franklin Public Schools

	FRANKLIN, TX

	1990 to 1992

	EDUCATION

	ED.D in Reading/Language

	TEXAS SOUTHERN UNIVERSITY

	1996

	ED.M in Reading

	TEXAS SOUTHERN UNIVERSITY

	1989

	B.S. in Elementary Education

	SOUTHWEST TEXAS STATE UNIVERSITY

	1987

	AWARDS

	Distinguished Educator Award

	HOUSTON BAPTIST UNIVERSITY

	1997

	CONSULTING POSITIONS

	Inservice Program on Multi-sensory Approaches for the L.D. Child

	Houston Bureau of Education

	2004

	Inservice Program on Psychometric Testing

	Houston Public Schools

	2002

	COMMITTEES

	Acting Chairperson, Department of Special Education

	Acting Coordinator of Teacher Education

	Chairperson, Undergraduate Special Education Curriculum Committee

	Graduate Special Education Curriculum Committee

	PROFESSIONAL AFFILIATIONS

	American Association of College Professors

	Association for Exceptional Children

	International Reading Association

	Council for LD Children

	Epsilon Pi Gamma

	Kappa Kappa Mu

	Pi Gamma Delta

	PUBLICATIONS

	List of publications available upon request

[image: image] Abbidee includes key credentials, e.g., experience and education, on page one and supporting experience on page two of her curriculum vitae.

[image: image] She includes publications as a separate document because of their length.

SPECIAL SERVICES ADMINISTRATOR

	JEANETTE REED
 732 Arlington Heights Road
Nutley, NJ 07110
 201/555-7836
jeanettereed@anyisp.net

	

	PROGRAM ADMINISTRATION

	Professional Experience:

	

	ADAMS PUBLIC SCHOOLS • NUTLEY, NJ

	

	(Suburban public school system • Student population of 3,200)

	

	Director for Special Services (2004 to present). Plan, develop, and administer a wide variety of special service programs including Adult Continuing Education, Senior Citizens’ Education, Summer School, School Attendance/Census, Pupil Transportation, Data Processing, and Out-of-System Tuition Reimbursement. Report directly to the Superintendent of Schools.

	

	

	Highlights:

	

	

	

	• Expanded Adult Education and Summer School course offerings. Conducted community needs assessments, recruited instructors, publicized programs, and oversaw scheduling, contracts, and registration.

	

	

	

	• Chaired Superintendent’s Advisory Council and Summer School Committee.

	

	

	

	• Established Senior Citizens’ Education Program with Council on Aging.

	

	

	

	• Developed out-of-system tuition reimbursement policy and coordinated student application and evaluation process prior to acceptance.

	

	Systemwide Coordinator/ESL Teacher (2000 to 2004). Designed, taught, and coordinated English as a Second Language curriculum for grades K-6. Organized social events for the Newark Residents Secondary Language Program.

	Education:

	

	

	LA SALLE UNIVERSITY

	

	Bachelor of Arts with honors (1999)

	References: Available upon request

[image: image] Jeanette’s general heading is a useful alternative to a specific job objective.

[image: image] She concentrates on her present employment rather than previous experience, and balances a general job description with specific achievements.

CAREER CHANGE (Elementary Principal)

	WESLEY WHITMAN
 89 Cogshall Road
Hamden, CT 06514

	Telephone: 203/555-7438

	E-mail: wwhitman@anyisp.net

	QUALIFICATIONS:

	

	• 17 years administering programs, personnel, budgets, schedules, and facilities.

	

	• 5 years as Board Member and Past President of a Municipal Retirement Fund.

	

	• Masters Degree with post-graduate coursework in administration and finance.

	

	• 8 years leadership in professional and community organizations.

	ADMINISTRATIVE EXPERIENCE:

	

	• President of a 34-member Administrators Association for four years. Negotiated contracts and participated in resolving labor disputes.

	

	• President of the Cityside Municipal Retirement Fund. Doubled assets as a direct result of the implementation of successful investment strategies.

	

	• Provided strong leadership, training, and evaluation for a staff of 37. Developed and maintained a $900K annual budget. Promoted community relations programs.

	

	• Principal of the first public school to accommodate a multiple-handicapped population. Instituted innovative special education curricula.

	

	• Chaired a systemwide Arts Program. Developed school committee policies, job specifications, parent newsletters, and teacher handbooks.

	EDUCATION:

	

	

	Master of Education • Trinity College (1993)

	

	

	Bachelor of Science • Fairfield University (1989)

	EMPLOYMENT:

	

	

	Administrator • Public Schools of New Haven, CT (1989 to present)

[image: image] Wesley emphasizes his entire range of administrative experience rather than his lengthy tenure in a public school system.

[image: image] Specific facts and figures augment the description of his achievements.

CAREER CHANGE (College Dean)

	EVELYN O’DONNELL
1767 Massachusetts Avenue
Lexington, MA 02173
 617/555-1359
evelynodonnell@anyisp.net

	EXPERIENCE:

	

	Dean • MARSDEN JUNIOR COLLEGE

	

	Administrator • MEDFORD PUBLIC SCHOOLS

	ACCOMPLISHMENTS:

	

	• Administration

	

	

	Supervised and coordinated academic programs, staff of 28, and student activities at Marsden Junior College during a rapid period of expansion. Administered all facets of programs and developed budgets in excess of $3M for maintenance and operation of Medford Public Schools. Revised educational and building specs for a $18M, 3100-pupil high school.

	

	• Program Development

	

	

	Implemented the concepts of open-spaced classrooms, independent study, and field study. Promoted a model county-wide tutorial exchange program with Harvard College. Designed special education, vocational education, and bi-lingual education programs.

	

	

	Instituted the use of computers in education for scheduling, attendance, grade reporting, test analysis, computer education, and time-sharing in the industry’s infancy.

	

	• Personnel Training

	

	

	Interviewed, selected, and evaluated professional staff of 225. Fostered staff development through in-service seminars. Facilitated contract negotiations.

	

	

	Directed and developed jobs for a bi-lingual career program. Provided ongoing counseling.

	

	• Public Relations

	

	

	Initiated parent, student, teacher organizations. Introduced dynamic community outreach programs. Published brochures and articles promoting a positive school image.

	EDUCATION:

	

	38 Credits • ADVANCED GRADUATE STUDY

	

	Master of Arts • HARVARD COLLEGE

	

	Bachelor of Arts • HARVARD COLLEGE

[image: image] Evelyn’s resume reflects her experience in four key administrative areas.

[image: image] She presents her credentials in terms of accomplishments rather than duties.

[image: image] Evelyn omits dates from her resume to avoid age discrimination.

CAREER CHANGE (Counselor)

	MYRNA WOODS

	16 Prospect Park • La Jolla, CA 92037
mwoods@anyisp.net • 619/555-1278

	PROFESSIONAL EXPERIENCE:

	

	RESUMES PLUS - La Jolla, CA

	part-time, 2003 - present

	

	Director. Founded career planning service offering testing, counseling, interview practice, and resume preparation. Establish professional networks. Deliver presentations to universities, institutions, and professional organizations.

	

	SAN DIEGO PUBLIC SCHOOLS - San Diego, CA

	1995 - present

	

	Guidance Counselor/Grades K-12. Assisted students with academic, vocational, and personal decision-making. Supervised staff in the implementation of special needs programs. Consulted to students, parents, and staff. Chaired team meetings. Administered psychological evaluations and wrote detailed assessments.

	

	COUNCIL FOR CHILDREN - San Diego, CA

	part-time, 2000 -2003

	

	Board Member. Formulated community needs assessment. Supervised personnel search committee. Established systemwide reporting policy for child abuse cases. Developed and presented workshops to area professionals.

	

	SUMMERFIELD MEMORIAL HOSPITAL - Santa Barbara, CA

	1990 - 1995

	

	Psychologist. Supervised staff in testing procedures and data collection for a clinic testing the effects of medication on learning disabled children. Represented clinic at national conferences.

	EDUCATION:

	

	MA IN EDUCATION - Pepperdine University

	1994

	

	M.ED IN COUNSELING - Stanford University

	1992

	

	BA IN PSYCHOLOGY - San Diego State College

	1990

	PRESENTATIONS:

	

	Creating an Effective Resume

	Perspectives on Parenting

	

	Combating Child Abuse and Neglect

	Workshop on Parent and Family Counseling

	PUBLICATIONS:

	

	Woods, M. The five resume-preparation questions most frequently asked by women changing careers. Career Directions, Vol. X, Fall, 2004.

	

	Woods, M. Forming a single parent group: one counselor’s experience. Parent Counseling Association of Southern California Journal, Vol. 1. Fall, 1991.

[image: image] Myrna has already begun her career change part-time.

[image: image] Her resume seeks to establish her as a competent professional with strong business, educational, presentation, and publication credentials.

CAREER CHANGE (Foreign Language Instructor)

	RUDOLF SCHRANK

	45306 Farnum Street [image: image] Chicago, IL 60613 [image: image] rudolfschrank@anyisp.net [image: image] 312/555-6694

	Profile:

	

	Born and educated in Europe, I continue to travel worldwide. I am fascinated by varied cultures, comfortable among diverse populations, and fluent in German, English, and French. This unique background enhances my adaptability and creativity.

	

	My love of people and languages led me to a career as a foreign language instructor, where I found great satisfaction in developing creative curricula and motivating students to reach their goals and acquire new skills and insights. My high energy level and thirst for challenge served as a catalyst for initiating a business enterprise and seriously pursuing sailing, parachuting, and photography.

	Highlights:

	

	FOREIGN LANGUAGE INSTRUCTOR • Oak Park High School • Chicago, IL 1995 to present

	

	

	[image: image] Teach German and French at all grade levels in multi-racial community.

	

	

	[image: image] Received “Outstanding Educator in America” award.

	

	

	[image: image] Year-long sabbatical in France to research and photograph French culture.

	

	

	[image: image] Sailing Club Advisor/Instructor; Tennis Coach.

	

	

	[image: image] Coordinate and chaperone annual student immersion travel to Europe.

	

	TRANSLATOR • Hyperion Corporation • Chicago, IL

	1999 to 2005

	

	INSTRUCTOR • European Language Institute • Chicago, IL

	1995 to 1999

	

	MANAGER • Illinois Parks Commission

	1995 to 1997

	

	OWNER • Edelweiss Bakery • Chicago, IL

	1991 to 1995

	Education:

	

	CAGS • University of Chicago • Chicago, IL

	1999

	

	MASTER OF EDUCATION • Roosevelt University • Chicago, IL

	1994

	

	BACHELOR OF ARTS • Von Dreiz University • Salzburg, Austria

	1992

	References:

	

	

	Personal and professional references available upon request.

	

[image: image] Rudolf’s Profile acquaints the reader with his personal side.

[image: image] He highlights teaching, administrative, and business enterprises so that his future career options are numerous.

CAREER CHANGE (Teacher A)

	ANNEMARIE MANZI

	1803 Canarsie Avenue [image: image] Brighton, NY 11235 [image: image] annemanzi@anyisp.net [image: image] 718/555-0265

	Qualifications:

	

	[image: image] Innovative and competent professional with a successful performance record.

	

	[image: image] Demonstrated capability managing simultaneous projects and meeting deadlines.

	

	[image: image] Quick thinker who can master new concepts rapidly and convey them to others.

	

	[image: image] Adept at researching, organizing, reporting, and presenting information.

	

	[image: image] Skilled at teaching, counseling, and motivating.

	

	[image: image] Extensive travel and residence abroad - working knowledge of Italian.

	

	[image: image] Comfortable relating to people with diverse backgrounds.

	Achievements:

	

	[image: image] Planned and coordinated innovative curricula.

	

	[image: image] Devised assignments, experiments, and test instruments to facilitate learning.

	

	[image: image] Addressed different learning styles and levels.

	

	[image: image] Organized enrichment trips to enhance curriculum.

	

	[image: image] Program Chairperson for several professional organizations.

	

	[image: image] Directed a community fund raising committee for several years.

	Education:

	

	Master of Science

	

	NEW YORK UNIVERSITY • New York, NY

	2002

	

	Bachelor of Arts

	

	NEW YORK UNIVERSITY • New York, NY

	1998

	Employment Highlights:

	

	Teacher

	

	BETSY ROSS SCHOOL • Brighton, NY

	2002 to 2005

	

	HOPMAN SCHOOL • Brooklyn, NY

	1998 to 2002

[image: image] Annemarie stresses competencies and achievements acquired as a teacher which will be useful in a different career.

[image: image] Short, bulleted sentences contribute to an easy-to-read presentation.

CAREER CHANGE (Teacher B)

	NORA GAYNOR

	473 Quarton Road • Birmingham, MI • ngaynor@anyisp.net • 313/555-3826

	———————SUMMARY———————

	Energetic teacher with strong interest in international relations • Fluent in Thai, Vietnamese, and French • Extensive independent travel and study in France and Southeast Asia • Comfortable relating to people of diverse cultures and ages.

	———————EDUCATION———————

	Bachelor of Arts in Asian Studies

	2005

	MICHIGAN STATE UNIVERSITY

	ANN ARBOR, MI

	

	• GPA: 4.0. Coursework included Political Horizons in Southeast Asia, Challenges in American Foreign Policy, and International Politics.

	

	• Phi Gamma Mu Scholastic Honorary. Valedictorian.

	

	• Student Representative - Int’l. Society for the Study of Southeast Asia.

	———————INTERNATIONAL EXPERIENCE———————

	Independent Travel/Language Immersion (Summers, 1988-present) VIETNAM, THAILAND, CAMBODIA, FRANCE, SWITZERLAND

	———————WORK EXPERIENCE———————

	Asian Language Teacher/Curriculum Developer (K-6)

	2005 to present

	JACKSON STREET SCHOOL

	WESTLAND, MI

	Teaching Assistant - English as a Second Language

	2005 to present

	ADULT EDUCATION PROGRAM

	BIRMINGHAM, MI

	Private Tutor - Intermediate French

	2003 to 2005

	———————ACTIVITIES———————

	Fund Raiser/Jr. Member of Policy Committee

	AMNESTY INTERNATIONAL

	Host for Foreign V.I.P’s

	INTERNATIONAL SOCIETY FOR THE STUDY OF SOUTHEAST ASIA

	Guest Speaker - Cultural Diversity

	AREA SCHOOLS AND UNIVERSITIES

[image: image] Nora’s format pleases graphically and aids the reader in locating sections.

[image: image] Her Summary stresses important credentials necessary for her career switch.

[image: image] The Activities section contains information directly related to her new field.

8 Finance and Banking

A Very Conservative Industry

Money is a powerful force in our society. All too often it becomes our singular focus because it so totally symbolizes achievement, power, security, freedom, and love. Yet, despite our obsession with finding new and innovative strategies to multiply or save our money, financial institutions remain our most conservative. They, and the people they employ, must be perceived as conservative to earn the public’s trust.

To compete within such a conservative industry, your resume must project conservatism in both content and presentation. Keep it simple, straightforward, and serious.

Project A Stable Career Path

In Finance and Banking, the majority of professionals build a stable career path starting with college. If you’re like most, you probably majored in accounting, economics, finance, or business. You probably held a typical entry-level position as a Junior Accountant, Bookkeeper, Teller, or Management Trainee. And, you probably continue to progress in a fairly straight career direction within similar institutions.

Since stability is so highly valued, it makes sense to demonstrate your solid career track by listing each step along the way. However, to avoid repetition, it is not necessary to describe each junior position or routine duty. Stress only higher level functions.

Degrees, Licenses and Certifications Are Crucial

In Finance and Banking, certain educational and training credentials, e.g., C.P.A., C.M.A., Registered Agent, instantly validate your ability to perform competently and legally within your specialization. Even a very strong college G.P.A. in your major field is noteworthy. Therefore, as a form of “prequalification,” it is appropriate to present your Education and/or Certification sections before your Experience section.

Computers Are Here To Stay

Computers have revolutionized Finance and Banking. Just think of electronic spreadsheets, ATM’s, and Financial Information Systems. If you are a recent graduate, it is likely that you are already familiar with popular hardware and software relevant to your area of specialization. If not, it is advisable that you rapidly become familiar.

Because computers are now an integral part of the industry, it is important to emphasize your computer expertise on your resume. This can be effectively accomplished either within the body of your job descriptions or in a separate Computer Skills section.

Can Your Achievements Be Measured?

No one can dispute the vital function that you, as a Finance and Banking professional play in the day-to-day operation of a company or institution. Technical expertise, attention to detail, analytical skill, and the ability to integrate and problem-solve are essential. Yet, the results of your efforts are often difficult to measure, and even more disheartening, your duties are frequently perceived as routine and repetitive.

Even so, you can still identify and explain certain important achievements without disclosing confidential company facts and figures. For instance:

- Did you implement, upgrade, or automate systems?

- Did you streamline workflow?

- Did you reduce backlogs?

- Did you recruit, hire, train, motivate, schedule, or evaluate staff?

- Did you write procedural manuals?

- Did you develop or expand a client base or client services?

- Did you consolidate operations?

- Did you perform special projects?

ACCOUNTANT – ENTRY LEVEL

	

	DOUGLAS RAPP
14 Hemlock Road
Grandville, MI 49418
616/555-0241
douglasrapp@anyisp.net

	

	OBJECTIVE:

	Entry-level Accountant

	EDUCATION:

	AQUINAS COLLEGE
B.S.B.A.

	2006

	major:

	Accounting

	

	projects:

	Student Marketing Association Team Projects

	

	• Established a computer system for accounting, inventory, and pricing for a “mom and pop” grocer.

	

	• Established a cash accounting system to address all A/R and A/P needs for the Student Marketing Association.

	activities:

	Varsity Swim Team, Golf Team

	

	CERTIFICATION:

	C.P.A. EXAM - results pending

	

	EMPLOYMENT:

	H.R. BLOCK, INC.
 Tax Accountant

	p.t., 2005 to 2006

	

	Consult with clients and prepare their small business and personal tax returns using a PC computer system.

	

	DOWN THE AISLE AGAIN
Junior Accountant

	p.t., 2005 to 2006

	

	Performed G/L accounting for this boutique specializing in preowned bridal clothing. Developed monthly and end-of-year financial statements and monthly sales & inventory reports. Converted from cash to accrual accounting system.

	

	SUMMER EMPLOYMENT included Camp Waterfront Director.

	

	References available upon request.

[image: images] A new graduate, Douglas begins with his Education rather than part time jobs.

[image: images] His Certification section is crucial to establish his career path.

[image: images] Douglas’ Summer Employment shows leadership potential.

ACCOUNTS PAYABLE SUPERVISOR

	DONNA CHIESA
171-B Hazelwood Apartments
Cary, NC 27511

	Telephone: 919/555-3822

	E-mail: donnachiesa@anyisp.net

	PROFESSIONAL EXPERIENCE:

	WARREN FURNITURE CORPORATION

	RALEIGH, NC

	

	A/P Supervisor
A/P Asst. Supervisor

	2002 to present
 2000 to 2002

	

	Hire, train, supervise, and evaluate a staff of 15 in the preparation of 138,000 invoices annually for 271 store locations in 43 states.

	

	

	• Reduced backlog of invoices by half within nine months.

	

	

	• Significantly streamlined workflow by reorganizing staff assignments.

	

	

	• Upgraded control procedures resulting in a perfect audit.

	

	

	• Computerized tracking system for inter-departmental documentation.

	

	

	• Assisted MIS team to computerize quarterly reporting.

	

	Tax Accounting Assistant

	1997 to 2000

	

	Computed quarterly and annual payroll, sales, and use tax for all stores.

	DREXEL STATIONERS

	RALEIGH, NC

	

	Bookkeeper

	1995 to 1997

	EDUCATION:

	ST. AUGUSTINE’S COLLEGE

	RALEIGH, NC

	

	Associates Degree in Accounting

	1997

	References available upon request

[image: images] Donna’s job titles in bold demonstrate a steady career growth since college.

[image: images] Her current job description incorporates impressive figures in the introductory

[image: images] sentence and specific achievements highlighted with bullets.

ACCOUNTING SUPERVISOR

	

	FREDERICK PRICE
3 Amberlight Drive
Monona, WI 53716

	Telehone: 608/555-4299

	E-mail: frederickrice@anyisp.net

	PROFESSIONAL EXPERIENCE:

	

	ASSOCIATED FREIGHTWAYS • Madison, WI
 Accounting Supervisor (2004 to present)

	

	

	Manage Payroll, A/P, A/R, Billing and Freight operations for $95M international firm.

	

	

	• Recruit, train, supervise, and evaluate clerical staff of ten.

	

	

	• Direct cash flow activities for domestic operations.

	

	

	• Oversee sales tax collection in all states to comply with regulations.

	

	

	• Upgraded software for A/P operations.

	

	DUNKIRK MEDICAL SUPPLIES • Madison, WI
Accountant (2001 to 2004)

	

	

	Supported the Domestic Controller on closings, budgeting, and tax reporting.

	

	

	• Handled closing activities, financial statement preparation and analysis for three domestic subsidiaries. Prepared the annual plan and quarterly forecasts of same.

	

	

	• Monitored and reported on capital expenditure activities for 11 locations to determine asset category, useful life, and depreciation expenses.

	

	

	• Prepared weekly sales reports utilized by management as a projection tool.

	

	

	• Assisted in the design and implementation of computerized A/R system.

	

	WHITING BANK • Middleton, WI
Payroll Accountant (1999 to 2001)

	EDUCATION:

	

	EDGEWOOD COLLEGE • Madison, WI
M.B.A. Candidate

	

	

	LAKELAND COLLEGE • Sheboygan, WI
B.A. in Accounting (2000)

	

	Computer Training: Peachtree Accountin; Excel

	

[image: images] Strong action verbs emphasize Frederick’s current supervisory level.

[image: images] A key strength is his familiarity with computerized systems in both positions.

[image: images] MBA candidacy and computer training enhance Frederick’s Education.

ASSET-BASED FIELD EXAMINER

	

	RHONDA VILLARI
37 Richland Street
Turner, KS 66106

	

	Telephone: 913/555-3781

	E-mail: rhondavillari@anyisp.net

	EXPERIENCE:

	Asset-Based Field Examiner
SUBURBAN NATIONAL BANK
Kansas City, KS

	2004 to present

	

	Conduct field audits of current and prospective $5M - $50M commercial customers. Evaluate and report on financial condition and collateral through reviews of A/R, A/P, inventory, and general accounting procedures.

	

	Consistently receive commendations for quality of work. Recommended for management position.

	

	Accounting Assistant
HASTINGS CLOTHING WAREHOUSE
Kansas City, KS

	part-time, 2003 to 2004

	

	Performed general accounting duties including asset and liability analysis and inventory and depreciation analysis.

	EDUCATION:

	Bachelor of Science
KANSAS STATE UNIVERSITY
Manhattan, KS

	2004

	

	Finance Major with concentration in Accounting.

	coursework:

	Managerial Accounting, Cost Accounting, Investments, Financial Management, International Banking

	honors:

	Dean’s List (8 semesters)
Student Accounting Society

	

	Planning to pursue an MBA in Finance part-time.

	References available upon request

[image: images] Rhonda uses italics throughout her resume to emphasize key points.

[image: images] She elaborates on her Education because her job history is short.

[image: images] As an alternative to citing her G.P.A., Rhonda notes Dean’s List achievements.

ASSISTANT ACTUARY

	

	GEORGE HUGHES
1332-H Columbia Court
Houston, TX 77023
713/555-4507
georgehughes@anyisp.net

	OBJECTIVE:

	Assistant Actuary leading to Associate and Fellow in the Society of Actuaries

	EDUCATION:

	Bachelor of Arts in Economics

	2002

	

	TEXAS A&M UNIVERSITY

	GALVESTON, TX

	

	Concentration: Finance. G.P.A.: 3.6

	

	Enrolled for 100 Exam in Calculus and Linear Algebra.

	COURSEWORK:

	Financial Analysis, Statistics, Econometrics, Public Finance, Corporate Finance, Accounting, Personal Finance, Investments.

	EXPERIENCE:

	Research Economist

	2004 to present

	

	TEXAS DEPARTMENT OF COMMERCE

	HOUSTON, TX

	

	• Analyzed labor statistical reports from service industries throughout Texas to determine breakdown of age and gender.

	

	• Generated monthly employment, hour and earning estimates based on survey results.

	

	• Contacted employers to verify statistics and complete reports.

	

	• Trained newly hired economists.

	

	• Utilized SPSS, a demographics program for the IBM-PC.

	

	Account Controller/Securities

	2002 to 2004

	

	EMBARCADERO BANK

	HOUSTON, TX

	

	• Provided custodian financial services to fund investments.

	

	• Controlled and administered the portfolio’s assets.

	

	• Processed liabilities and income for daily security investment transactions.

	

	• Worked with money managers to resolve account problems.

[image: images] George’s Objective is a statement of the formal career path in his field.

[image: images] His Degree, Exam, and Coursework substantiate his Objective.

[image: images] His current position describes research, training, and computer experience.

ASSISTANT BANK TREASURER

	KATHERINE MALLOY
8 Hawley Circle
Bartonville, IL 61607

	Telephone: 309/555-2355

	E-mail: katherinemalloy

	PROFESSIONAL EXPERIENCE:

	HARDY COMMERCIAL BANKS • Peoria, IL

	

	Assistant Treasurer/Bank Officer (2004 to present)
Direct operations and customer service activities at this full-service bank.
Achieved #1 standing in customer satisfaction and fund retention in 2004.

	

	

	• Oversee operation of ATM networks.

	

	

	• Review loan applications for submission to Board of Directors.

	

	

	• Function as Manager at all branches as needed.

	

	Mortgage Originator (2000 to 2004)
Prepared mortgage applications for submission to secondary markets.

	

	

	• Interviewed, qualified, and advised customers.

	

	

	• Compiled and verified appropriate documentation.

	

	

	• Provided liaison between bank and other financial institutions.

	PEORIA PEOPLE’S BANK • Peoria Heights, IL

	

	

	

	Management Trainee (1986 to 1987)
Branch operations including balancing procedures, business development, customer relations, product knowledge, and personnel management.

	

	Senior Customer Service Representative
(1998 to 1996)

	

	Customer Service Representative (1997 to 1998)

	EDUCATION:

	AMERICAN INSTITUTE OF BANKING

	2002

	

	Commercial Loans, ATM services, Personal Investments

	BRADLEY UNIVERSITY

	1994 to 1997

	

	Business Coursework - 90 credits

[image: images] Katherine distinguishes herself from all other bank managers by emphasizing in italics her substantial achievement in her current position.

[image: images] Management Training and other courses compensate for her lack of Degree.

ASSISTANT CONTROLLER

	DREW VICKERY

	

	59 Muddy River Road
Etna, PA 15223
412/555-8883
drewvickery@anyisp.net

	EDUCATION:

	

	UNIVERSITY OF PITTSBURGH • Pittsburgh, PA
Certificate in Accountancy in progress (6 courses completed)

	

	THIEL COLLEGE • Greenville, PA
B.S. in Business Administration (1998)

	EMPLOYMENT:

	2004 - present

	MEDICAL EQUIPMENT COMPANY • Pittsburgh, PA
Assistant Controller - For medical equipment distributor. Perform collections, payroll, note and depreciation schedules, and inter-company accounting. Maintain general ledgers on IBM AS/400. Reconcile accounts and bank statements and prepare sales and payroll taxes.

	2002 - 2004

	MKS ELECTRONICS • Berkeley Hills, PA
Accounting Manager - For small electronics firm. Oversaw general ledger, trial balance, and preparation of financial reports including balance sheet and income statement. Maintained depreciation and fixed asset schedules. Processed payroll from time cards to payroll tax reports. Assisted and supervised accounting clerk with accounts payable and accounts receivable work.

	1999 - 2002

	BRILLIANCE MANUFACTURING COMPANY • Crafton, PA
Bookkeeper - Reported directly to the Controller of medium-size clothing manufacturer. Handled accounts payable, accounts receivable, journal entries, trial balance, and general ledger work processed on a computerized system. Calculated employee time cards and prepared payroll data. Processed labor and material for open cost book and prepared work-in-process summary.

	REFERENCES:

	

	Available upon request

[image: images] Drew presents Education first because he is earning his Certificate.

[image: images] He capitalizes company names to highlight his diverse work environments.

[image: images] Dates are prominent in the left margin to emphasize employment continuity.

AUDIT MANAGER

	

	ERNEST LABETTE, CPA
18 Town Way
Peabody, MA 01960
508/555-7434
ernestlabette@anyisp.net

	EDUCATION:

	BABSON GRADUATE SCHOOL OF BUSINESS

	

	MBA in Finance

	2001

	

	• Internship at Bank of New England

	

	BRANDEIS UNIVERSITY

	

	BA in Accounting

	1999

	EXPERIENCE:

	ARTHUR ANDERSEN COMPANY

	

	Audit Manager - Small Business Division

	2004 to present

	

	Handle audit engagements and develop client relationships in the emerging small business market. Client emphasis in service industries. Received performance-based promotion.

	

	Provide special services to clients including:

	

	• development of accounting and management controls

	

	• research of technical accounting issues

	

	• coordination of services in connection with client transactions

	

	• guidance in complying with financial reporting requirements

	

	Also supervise and train staff, contribute to staffing decisions, and direct budgeting and billing arrangements for engagements.

	

	Audit Senior - General Audit Dept.

	2001 to 2004

	

	Member of the audit staff of both SEC and large privately held corporation engagements. Client base mainly in high tech R&D. Received extensive training in audit procedures, researching technical issues, and in financial reporting requirements.

	REFERENCES:

	Available upon request

[image: images] CPA following Ernest’s name immediately establishes his credentials.

[image: images] His degrees from prestigious schools strengthen his candidacy.

[image: images] Ernest stresses Client Services before his management functions.

AUDIT SUPERVISOR

	LORRAINE BARREAU
81 Franklin Street
Shreveport, LA 71102
504/555-2276
lorrainebarreau@anyisp.net

	EDUCATION:

	

	LOUISIANA STATE UNIVERSITY • Shreveport, LA
Masters of Business Administration (2000)

	

	

	• Concentration in Finance.

	

	

	• Overall G.P.A.: 3.8.

	

	

	• Coursework included Security Analysis and Portfolio Construction, Money and Capital Markets, Corporate Finance, Personal Finance, Financial Management, Investments.

	

	OUR LADY OF HOLY CROSS COLLEGE • New Orleans, LA
Bachelor of Arts in Finance with honor (1998)

	PROFESSIONAL EXPERIENCE:

	

	HOLMES BANK AND TRUST
INTERNAL AUDITING DEPARTMENT • Bossier City, LA

	

	Senior Audit Supervisor (2004 to present)

	

	

	• Examine and evaluate bank operations to assess the level of compliance with regulatory policies and management’s procedures and directives.

	

	

	• Plan and implement audits of bank branches.

	

	

	• Consult with operating managers to determine audit needs and to plan for new information systems development.

	

	

	• Supervise and evaluate the performance of 6 audit staffers. Assign and schedule work, direct staff with regard to audit procedures, and review audit reports.

	

	Audit Supervisor (2002 to 2004)

	

	

	• Investigated the operations of all bank-wide functions including analyze the degree of management control and the effectiveness of established procedures.

	

	

	• Presented final audit reports and defended recommendations to bank management.

	

	

	• Trained and supervised new audit staff.

	

	Senior Auditor (2001 to 2002)

	

	Staff Auditor (2000 to 2001)

[image: images] Although Lorraine’s audit experience is substantial, she still presents her Education

[image: images] first, as it establishes the appropriate professional credentials for her field.

[image: images] To avoid repetition she does not describe her two earliest positions.

BANK MANAGER

	ALBERT COREY
177 Old Orchard Road
Mallory, TN 38109

	Telephone: 901/555-8874

	E-mail: albertcorey@anyisp.net

	Summary of Qualifications:

	• Progressive management experience in banking operations.

	• Knowledge of alternative loan structures, payment schedules, and business development.

	• Proven ability to initiate successful training programs and motivate staff.

	• Solid organization, communication, and problem-solving skills.

	• Strong customer service orientation.

	Professional Experience:

	RIVERSIDE BANK • Riverside, TN

	

	Branch Manager (2004 to present). Supervise and maintain administrative control over Department Managers and branch staff in order to sustain profitability and growth for a fullservice commercial bank.

	

	

	• Establish and maintain branch budgets.

	

	

	• Evaluate and approve all major financial transactions.

	

	

	• Review and approve consumer credit.

	

	

	• Solicit new business opportunities including “cross-selling” of products.

	

	Assistant Branch Manager (2002 to 2004)

	MALE STOP • Memphis, TN
HAPPY DAYS CARD SHOP • Memphis, TN

	

	Retail Management Positions (1996 to 2002)

	Education/Training:

	AMERICAN INSTITUTE OF BANKING

	

	Principles of Lending, Bank Management, Commercial Law, Selling Skills

	DE SOTO HIGH SCHOOL

	

	Diploma (College Curriculum)

[image: images] Albert’s Summary stresses skills appropriate for other management jobs.

[image: images] He de-emphasizes prior retail experience by omitting job descriptions.

[image: images] Banking courses and H.S. diploma compensate for his lack of a degree.

BILLING MANAGER

	MARJORIE HOWLAND
393 Claypool Road
Middletown, IN 47356
317/555-2585
marjoriehowland@anyisp.net

	AREAS OF EXPERTISE

	Billing • Accounts Receivable • Credit and Collections • Payroll

	PROFESSIONAL EXPERIENCE

	

	Billing Manager

	

	SQUEAKY KLEEN CORPORATION• Muncie, IN

	2004 to present

	

	(National commercial cleaning service franchise with $300M in annual sales)

	

	

	• Direct 10 Supervisors with ultimate responsibility for the processing of 11,000 weekly invoices by 26 Billing Clerks.

	

	

	• Closely coordinate with Payroll, A/R, and Credit departments as well as company CEO.

	

	

	• Provide troubleshooting of accounts via telephone and personal contact.

	

	

	• Assisted in the conversion from a manual to on-line billing system.

	

	

	• Streamlined billing procedures resulting in a substantial increase in company revenues.

	

	Payroll Manager
HIGHLAND MEDICAL OFFICES • Selma, IN
 (Five-physician, 3-office medical practice)

	2001 to 2004

	

	

	• Supervised staff of 5 in Payroll, Billing, A/R, and Credit and Collections functions.

	

	

	• Converted the Payroll and A/R functions to computer.

	

	

	• Wrote procedures manuals to document Payroll, A/R, and Billing.

	

	Office Manager
LYNN MEDICAL OFFICES• Lynn, IN

	1996 to 2001

	EDUCATION

	

	B.S. in Business Administration
ANDERSON UNIVERSITY• Anderson, IN

	2001

[image: images] Marjorie’s Areas of Expertise section both summarizes her current proficiencies and allows her to seek a new position in any of these areas.

[image: images] Company descriptions clarify the scope of her responsibilities.

BOOKKEEPER

	

	MARIE OLNEY
17 Clifford Court
McLean, VA 22101
703/555-0338
marieolney@anyisp.net

	EXPERIENCE:

	Bookkeeper

	

	PROCOMM INDUSTRIES

	

	Arlington, VA

	2004 to present

	

	Perform computerized bookkeeping functions for a division of 70 employees.

	

	Oversee A/P, A/R, payroll, inventory, expenses, cash reconciliations, petty cash, collections, and cost control.

	

	Expert in Lotus 1-2-3

	

	Train and supervise junior staff.

	

	Payroll Assistant

	

	BRITT PUMP MANUFACTURING

	

	Shirlington, VA

	2002 to 2004

	

	Collected and assembled bi-monthly payroll information for 1500 employees.

	

	Generated payroll reports.

	

	Assisted in preparing federal tax reports on computer.

	

	Consulted with employees on benefit plans.

	EDUCATION:

	A.S. in Accounting

	2001

	

	STRAYER COLLEGE

	

	Washington, DC

	

	Computer Science Courses

	

	ARLINGTON COMMUNITY COLLEGE

	2002

	

	Arlington, VA

	REFERENCES:

	Available upon request

[image: images] Marie uses several effective techniques to avoid a sparse-looking resume: large left margins; job title, company name, city and state all on separate lines; and a closing statement about references.

C.F.O.

	NATHAN WOHL, C.P.A.

	2455 Hillsdale Avenue
Cambrian Park, CA 95124

	Telephone: 408/555-4056
E-mail: nathanwohl@anyisp.net

	2004 - present

	INFOCOMP CORPORATION

	Santa Clara, CA

	

	(International computer consulting organization with $75M annual revenues)

	

	CFO/Controller. Oversee financial, planning, information systems, and tax compliance activities. Member of the Executive Committee which formulates financial, operating, and administrative policy.

	Finance

	• Upgraded the accounting department including personnel, job descriptions and financial controls to meet the requirements of a growing organization.

	

	• Improved collections through the development of a receivables performance measurement system to which project managers are held accountable.

	

	• Developed cash management techniques with banks to optimize the utilization of free cash against revolving debt or temporary investments.

	

	• Directed the integration of an acquired software organization.

	Planning

	• Developed PC-based techniques in tax planning and budget planning.

	Information Systems

	• Directed the formulation of the company’s systems strategy.

	

	• Established an information system that provides world-wide accounting and performance information and a comprehensive database for marketing.

	2002 - 2004

	CAPITAL CORPORATION
 (Venture capital firm specializing in $10-20M high-tech investments)

	San Jose, CA

	

	Controller. Administered the financial operations of its wholly-owned investments and participated in the development of a joint venture plan.

	2000 - 2002

	ALPERT & MARLEY, CPA’s
 Senior Auditor/Staff Auditor.

	Cupertino, CA

	1999

	SANTA CLARA UNIVERSITY
M.S. - Financial Management

	Santa Clara, CA

	1997

	MENLO COLLEGE
B.S.B.A. - Accounting

	Atherton, CA

[image: images] Nathan omits section headings and uses a horizontal line to segment sections.

[image: images] He organizes his current position into major functions in the left margin.

[image: images] Company descriptions provide the reader with a frame of reference.

C.P.A.

	DOROTHY SPECK, C.P.A.

	27 Dupont Drive
Shaker Heights, OH 44120

	dorothyspeck@anyisp.net
216/555-2149

	EMPLOYMENT:

	

	Manager - Corporate Practice Group
TAX DEPARTMENT
BIG SIX ACCOUNTING FIRM • Cleveland, OH

	2003 to present

	

	Tax Manager in 142-member tax department of a big six CPA firm:

	

	

	• Co-manage the 32-person Corporate Practice Group which specializes in the taxation and tax planning for corporations and sole proprietorships.

	

	

	• Wrote comprehensive practice manual for payroll taxation practice.

	

	

	• Implement efficient tax return preparation techniques; developed training programs and department-wide quality control sys4ems.

	

	Vice President, Taxation
CUYAHOGA ACCOUNTANCY • Garfield Heights, OH

	1998 to 2003

	

	Tax Principal of a 22-member local CPA firm:

	

	

	• Directed corporate tax preparation, consulting, and research.

	

	

	• Developed and expanded range of client services.

	

	

	• Specialized in unique engagements requiring innovative problem-solving.

	

	

	• Prepared tax information letters for corporate clients.

	

	

	• Provided in-house tax training, quality control, and internal workflow systems.

	

	Senior Accountant/Staff Accountant
BAILEY AND JONES • South Euclid, OH

	1993 - 1998

	EDUCATION:

	

	Master of Science in Taxation
CASE WESTERN RESERVE UNIVERSITY • Cleveland, OH

	2001

	

	Bachelor of Science in Accountancy
UNIVERSITY OF CINCINNATI • Cincinnati, OH

	1993

[image: images] Dorothy ensures confidentiality by omitting the name of her current firm.

[image: images] She stresses impressive job titles and degrees in bold.

[image: images] She begins her most senior positions with an italicized summary description.

CONTROLLER

	HERBERT STILES
43 Grant Avenue
South Burlington, VT 05401
802/555-7321
herbertstiles@anyisp.net

	EXPERIENCE:

	

	ASA COMPUTER CORPORATION • Essex Junction, VT

	2003 to present

	

	Controller

	

	

	• Established line of credit used in financing working capital requirements.

	

	

	• Implemented departmental budget vs. actual reporting system.

	

	

	• Consolidated branch accounting operations resulting in staff reduction.

	

	

	• Improved P.C.-based general ledger and A/P software to improve reporting.

	

	

	• Maximized tax benefits of company reorganization.

	

	CHAMPLAIN MANUFACTURING • Burlington, VT

	2000 to 2003

	

	Manager - Corporate Accounting

	

	

	• Reduced personnel turnover through a departmental re-organization.

	

	

	• Reduced time to complete monthly close of general ledger by 14%.

	

	

	• Ensured compliance with tax law revisions.

	

	

	• Project leader for the conversion of A/R software.

	

	

	• Established a Cost Accounting System to track profitability of 450 products.

	

	VAIL RESEARCH AND DEVELOPMENT CORP. • Burlington, VT
Senior Audit Supervisor

	1998 to 2000

	

	CHITTENDEN FINANCIAL SERVICES • Winooski, VT
Staff Auditor

	1995 to 1998

	EDUCATION:

	

	TRINITY COLLEGE OF VERMONT • Burlington, VT
Master of Business Administration (2003)

	

	UNIVERSITY OF VERMONT • Burlington, VT
Bachelor of Science in Accounting (1994)

	ACCREDITATIONS:

	

	CMA, CPA

[image: images] Herbert capitalizes company names to stress varied work environments.

[image: images] Each bulleted sentence describes a specific achievement.

[image: images] Accreditations are important credentials that merit a separate section.

CREDIT ANALYST

	PAULA NICHOLSON
9 Damon Road
Agawam, MA 01001

	Telephone: 413/555-4144

	E-mail: paulanichs@anyisp.net

	EDUCATION:

	SPRINGFIELD COLLEGE
MBA/Finance

	SPRINGFIELD, MA
2003

	HAMPSHIRE COLLEGE
BS/Accounting

	AMHERST, MA
1998

	PROFESSIONAL EXPERIENCE:

	SPRINGFIELD COMMERCIAL BANK
Credit Analyst

	SPRINGFIELD, MA
2004 to present

	

	• Analyzed financial statements of major corporations, large domestic and international banks, investment companies and broker/dealers to evaluate credit quality for commercial lending decisions.

	

	• Prepared Credit Approval Summaries on client’s financial position in light of current economic conditions and future business outlook.

	

	• Established foreign exchange credit lines for international clients at capital market locations based upon their creditworthiness.

	

	• Monitored audit status reports for 12 divisions to ensure compliance.

	

	• Reviewed overdraft reports to safeguard the Bank’s position against potential losses.

	Portfolio Accountant

	2002 to 2004

	

	• Supervised daily accounting operations, weekly reconciliation of accounts, and administration of client relationships for 32 domestic mutual funds.

	

	• Controlled daily pricing of funds, coordinated audit process with external auditors, and prepared management reports.

	COOPER INDUSTRIES
Accountant

	HOLYOKE, MA
1999 to 2002

[image: images] Paula makes the subjective decision to present her Education first, and for

[image: images] greater emphasis sets the section off with horizontal dividing lines.

[image: images] Her entry-level Accountant position is no longer important to describe.

EQUITY ANALYST INTERN

	RHONDA DIETRICH
2337 Causeway Boulevard
Bronx, NY 10462
212/555-6662
rhondadietrich@anyisp.net

	EDUCATION:

	

	B.S.B.A. in Finance

	2002

	

	UNION COLLEGE SCHOOL OF MANAGEMENT

	EXPERIENCE:

	

	Equity Analyst Intern

	2004 to present

	

	MANNHEIM INVESTMENTS GMBH - Frankfurt, Germany

	

	Perform financial and market analyses of individual publicly listed German companies and their respective industries; present results and make investment recommendations. Produce an international market news service, an up-to-date source of information on the German market, and the variables which affect it, for all overseas equity branches.

	

	Assistant to Vice President

	2002 to 2004

	

	PRUDENTIAL-BACHE SECURITIES - New York City, NY

	

	Formulated and maintained a large client data base. Researched key industries and developed a direct mail marketing campaign targeting those industries for potential expansion of broker’s client base. Created reference manual of sales materials for use by brokers. Independently studied products and investment strategies.

	

	Market Researcher

	Summer 2002

	

	CITY ISLAND BANK - Bronx, NY

	

	Developed and administered survey to solicit customer satisfaction information for use in future planning by local bank. Analyzed and presented results to President.

	

	Student Marketing Coordinator

	part time, 2001 to 2002

	

	NATIONAL MANAGEMENT ORGANIZATION OF STUDENTS

	

	Coordinated a staff of 7 in the marketing of business internship programs to executive decision-makers of top U.S. companies. Negotiated contracts, created marketing literature, and planned public relations activities. Personally established new accounts and functioned as corporate liaison. Conducted board and staff meetings.

	LANGUAGES:

	

	Fluent in German and French

[image: images] Rhonda limits her job descriptions to four lines to invite scanning.

[image: images] Summer and part-time employment are valuable business experiences.

[image: images] Foreign languages are an important asset to list for international business.

FINANCE & ADMINISTRATION DIRECTOR

	RICHARD LEE
505 Florence Street
Branwood, SC 29610
803/555-9034
richardlee@anyisp.net

	PROFESSIONAL EXPERIENCE:

	

	PERMA-FORM BOX COMPANY ($25M manufacturer of corrugated cardboard products)

	GREENVILLE, SC

	

	

	Director of Finance and Administration

	2003 to present

	

	

	Controller

	1999 to 2003

	

	

	Senior Accountant

	1995 to 1999

	PROFESSIONAL HIGHLIGHTS:

	

	• Direct the daily operations of Accounting, Data Processing, Personnel, Customer Service, Credit, Purchasing, and Shipping. Report to Executive Vice President.

	

	• Established policies and procedures for newly created MIS Department. Automated accounting function and implemented computerized MRP system.

	

	• Participate in strategic planning decisions. Enhance production operations through the continuous phase-out of unprofitable lines.

	

	• Analyzed and recommended budget and staffing needs based on sales projections. Centralized the accounting function and redistributed personnel.

	

	• Prepared financial statements including SEC filings and corporate income tax returns. Handled cash management function.

	

	• Managed corporate-wide health, liability, and property insurance programs. Reduced insurance premiums by eliminating duplicate coverage. Researched alternative health insurance programs and implemented third-party administrator resulting in $300K savings.

	

	• Administered personnel and benefits programs. Terminated defined benefits plan and implemented 401K plan.

	EDUCATION:

	

	FURMAN UNIVERSITY

	GREENVILLE, SC

	

	

	B.S. in Accounting

	1995

[image: images] Richard’s resume condenses many years of experience onto one page.

[image: images] He summarizes duties and emphasizes key elements in italics.

[image: images] Richard’s Education is of lesser importance so he presents it last.

FINANCIAL ANALYST

	PROFESSIONAL OVERVIEW

	BRUCE HAGOPIAN
2004 King Avenue
Billings, MT 59101
406/555-3776
brucehagopian@anyisp.net

	I am seeking a Financial Analyst position within a small professional services environment which will build on my training and experience in accounting and computerized business systems. I have acquired a broad range of accounting experience and am eager to utilize it in a higher level accounting function. Ideally, a new position will offer professional challenge and an opportunity to grow even further within the field.

	I hold an AAS in Accounting and have completed a Certificate in Business Systems at the Microcomputer Systems Educational Schools. Throughout my career I have proven myself a dedicated and loyal professional who is well-organized, detail-oriented, and successful at getting the job done independently. I am able to learn quickly, keep current through professional publications, and enjoy the stimulation of new challenges.

	Highlights:

	

	• 8+ years broad-based accounting experience.

	

	• Positions encompassing payroll, banking, G/L, A/R, A/P, credit & collections.

	

	• Diverse industry exposure—banking, advertising, health care, retail.

	

	• Knowledge of computerized systems for business and accounting functions.

	

	• Ability to quickly analyze and understand “the total business picture.”

	

	• Strong mathematical aptitude and analytical skills.

	

	• Facility in posting and reconciling general ledger through trial balance.

	

	• Experience in processing end-of-the-month accruals and depreciations.

	

	• Knowledge of automated payroll systems and cost control systems.

[image: images] Bruce’s alternative resume sparks the reader’s interest and also de-emphasizes any career drawbacks, such as gaps in employment.

[image: images] Specific positions, companies, and dates can be supplied at an interview.

FINANCIAL CONSULTANT

	LAWRENCE HEMPHILL
279 Spring Valley Road
Pine Hills, FL 32808

	Telephone: 407/555-0366

	E-mail: lawrenceh@anyisp.net

	SUMMARY:

	Licensed full-service financial broker • Strong background in accounting, finance, and sales & marketing • Solid experience planning and managing diversified portfolios for small companies and upper income individuals • Proven ability to perform financial analysis of listed and OTC equities.

	PROFESSIONAL EXPERIENCE:

	KALE & LEACHMAN, BROKERS
 FINANCIAL CONSULTANT

	ORLANDO, FL
2004 to present

	

	• Manage diversified portfolios of 200 small business owners and senior level executives. Assist clients to formulate financial objectives; conduct asset reviews; and design and implement investment strategies.

	

	• Prospect new clients through lead generation and follow-up. Personally established more than 100 new accounts. Ranked first out of 10 in sales during 2002, generating $200K in commissions.

	EMPIRE BROKERAGE CORPORATION
ACCOUNT EXECUTIVE

	TAFT, FL
2001 to 2004

	

	• Personally increased client base from zero to 210 accounts.

	

	• Taught college-accredited brokerage course which emphasized product knowledge and sales skills.

	

	• Appointed to Sales Club for generating $100K in commissions during first year.

	

	• Completed Executive Trainee Program (1983 to 1984).

	EDUCATION:

	ROLLINS COLLEGE
B.A. IN FINANCE

	WINTER PARK, FL
2000

[image: images] Lawrence’s Summary encompasses key credentials from both positions.

[image: images] Job descriptions incorporate important figures to substantiate achievements.

[image: images] Executive Training is listed, but not described, to save space.

FINANCIAL SERVICES MANAGER

	PETER HEMENYA
52 Lawson Road
Guild, NH 03754
603/555-6478
peterhemenya@anyisp.net

	OBJECTIVE

	Financial Services Manager with a large retail bank

	EMPLOYMENT

	Financial Services Manager
UNION SAVINGS BANK

	2004 to present
GUILD, NH

	Manager/Assistant Manager
Sales/Service Representative
CAPITAL SAVINGS BANK (SBLI Department)

	2002 to 2004
2000 to 2002
EXETER, NH

	Assistant Manager
PATRIOT SAVINGS BANK

	1997 to 2000
EXETER, NH

	ACHIEVEMENTS

	• Spearheaded branch to #1 in customer satisfaction and fund retention.

	• During an acquisition, integrated bank personnel, services, and deposits.

	• Oversaw the opening of bank branch - implemented personnel and QC policies.

	• Grew bank portfolio to $35M in insurance policies/$17M in retirement plans.

	• Initiated community outreach programs to promote bank’s products/services.

	EDUCATION

	B.S. in Business Administration (Finance)
NEW ENGLAND COLLEGE

	1997
HENNIKER, NH

[image: images] Peter’s format is modern, crisp, functional, and exceptionally easy to read.

[image: images] His Objective is precise and supported by his highlighted job titles.

[image: images] To avoid repetition he combines key achievements from his whole career.

INTERNATIONAL ACCOUNTANT

	KRISTIN BLOUNT

	19-D Gross Pointe Apartments • Bellevue, IL 61604 • kristinblount@anyisp.net • 309/555-5021

	EDUCATION:

	

	BACHELOR OF SCIENCE IN ACCOUNTANCY • Bradley University

	2001

	

	TRAINING SEMINARS in International Finance, Business Writing

	2003

	COMPUTER EXPERIENCE:

	

	Hardware: IBM-PC; IBM SYSTEMS 36

	

	Software: Excel, Pre-Audit, Accounting Plus, MS Office

	EMPLOYMENT:

	

	SHAW INTERNATIONAL BANK • PEORIA, IL

	

	

	International Accountant (2004 to present). Analyze foreign loans, foreign exchange and money market transactions. Investigate and analyze prior period accrual adjustments. Perform monthly yield analysis and prepare financial statement comments. Prepare monthly closing adjustments for three entities. Prepare reports on foreign exposure, liquidity review, financial statements and management reports on foreign loan profitability.

	

	HANRAHAN ACCOUNTANTS, INC. • PEORIA, IL

	

	

	Staff Accountant (2003 to 2004). Compiled and analyzed client records, verified supporting documentation, and prepared accounting and auditing work papers. Analyzed balance sheet and income statements to determine validity and accuracy. Assisted in the preparation of financial statements. Prepared corporate, partnership, and individual tax returns.

	

	BOYD TRUCK BODY CORPORATION • EAST PEORIA, IL

	

	

	Accounting Assistant (2001 to 2003). Managed all A/R and A/P functions, reconciled monthly bank statements, and prepared weekly payroll checks. Compiled data required by independent accountant for tax reports and financial statements. Rectified account problems.

	References available upon request.

[image: images] Kristin considers her Education and Computer Experience key credentials, so presents those sections first.

[image: images] She inserts her employment dates in each paragraph to de-emphasize them.

INTERNAL AUDITOR

	DAVID SHURTLEFF

	6 Thomas Smith Road • Carrboro, NC 27510 • davisshurtl@anyisp.net • 919/555-2997

	EDUCATION:

	

	MBA/International Economics
UNIVERSITY OF NORTH CAROLINA • Chapel Hill, NC

	2004

	

	BA/Finance
WAKE FOREST UNIVERSITY • Winston-Salem, NC

	2001

	EXPERIENCE:

	

	Internal Auditor

	2004 - present

	

	GRAPHI-SOFT CORPORATION • Research Triangle Park, NC

	

	(International software manufacturer • $250M annual sales)

	

	

	• Plan, direct, and perform financial statement and operational audits of domestic and foreign subsidiaries. Specialize in international divisions.

	

	

	• Prepare reports recommending accounting control improvements for review and implementation by top corporate executives and divisional management.

	

	

	• Assist external auditors in performing their year-end audits.

	

	Contract Administrator

	2002 - 2004

	

	DURCON INDUSTRIES • Durham, NC

	

	

	• Administered international sales contracts up to $1M including preparation of invoices, identification of export/import regulations, arrangement of customs inspections, authorization of shipment releases, and customer relations.

	

	

	• Automated document tracking system to expedite contract administration.

	

	Audit Trainee

	2001 - 2002

	

	KLINE, GOLD, &PIERCE, CPA’s • Chapel Hill, NC

	COMPUTER SKILLS:

	

	Languages: C, C++, Java, BASIC, FORTRAN, PASCAL

	

	Software: Excel, G/L Plus, dBase.

	

	Hardware: IBM-PC, IBM System 36.

	LANGUAGE SKILLS:

	

	Fluent in reading, writing, and speaking German and Russian.

[image: images] David’s resume is a well-balanced presentation of Education, Experience,

[image: images] Computer Skills, and Language Skills in order of importance to his career.

[image: images] He emphasizes his international experience wherever appropriate.

INVESTMENT BROKER

	JONATHAN LEVINE
1168 Nakoma Road
Madison, WI 53703
608/555-2668
jonathanlevine@anyisp.net

	EXPERIENCE:

	TURNER ASSOCIATES • Middleton, WI

	2004 to present

	CREIGHTON-DEWAR INVESTMENTS • Madison, WI

	2000 to 2004

	

	Investment Broker
Gained solid record for devising marketing strategies, securing new business, servicing and expanding existing accounts, and generating revenues.

	

	

	• Developed a new client base of 375+ high net worth individuals.

	

	

	• Achieved #3 ranking in production for experienced broker sales class.

	

	

	• Consistently generated revenues with an average of 5+ new sales daily.

	

	

	• Advised clients on portfolio structure, financial markets, and individual risk tolerance.

	

	

	• Expedited daily stock trades by communicating timely information.

	

	

	• Researched and recommended 150+ publicly traded companies.

	

	

	• Planned and executed direct mail marketing programs.

	

	

	

	• Recruited and trained 6 new brokers, generating $450,000 in revenues.

	

	

	• NASD Series 7 and 63 licensed.

	

	UNITED UNDERWRITERS • Hilldale, WI

	1998 to 2000

	

	Sales Representative
Sold insurance to local retail customers primarily through cold-calling.

	EDUCATION:

	MARQUETTE UNIVERSITY • Milwaukee, WI

	1998

	

	B.A. in Finance

	References available upon request

[image: images] Jonathan combines simiilar positions at two companies to avoid repetition.

[image: images] He limits the explanation of his earlier position because it was entry-level.

[image: images] Jonathan includes facts and figures in his achievements for emphasis.

JUNIOR ACCOUNTANT

	

	NINA KREIBICH
883 Jefferson Avenue
Gorder, UT 84403
801/555-2154
ninakreibich@anyisp.net

	EDUCATION:

	Bachelor of Arts in Accounting

	2004

	

	WEBER STATE COLLEGE

	OGDEN, UT

	

	RESULTS PENDING FROM C.P.A. EXAM

	

	Anticipate part-time graduate studies.

	COURSEWORK:

	Auditing, Cost Accounting, Advanced Accounting, Taxation Corporate Finance, Business Evaluation, Computer Accounting

	EXPERIENCE:

	Junior Accountant

	2004 to present

	

	CARSON PRODUCTS, INC.

	OGDEN, UT

	

	Assist in accounting functions for a small manufacturing firm:

	

	• Payroll Preparation and Processing

	

	

	• Accounts Payable, Accounts Receivable

	

	

	• Posting to General Ledger

	

	

	• Tax Filing

	

	

	• Preparation of records for outside auditor

	

	

	• Month end closings and trial balances

	

	

	Payroll Accountant

	p.t., 2003 to 2004

	

	KRIEG SHOES

	NORTH OGDEN, UT

	

	Utilized Lotus 1-2-3 in the preparation of payroll records for a retail chain with three branches.

	

	

	Payroll Clerk

	p.t., 2002 to 2003

	

	HILL REHABILITATION HOSPITAL

	ROY, UT

	

	Processed bi-weekly payroll for up to 450 health care personnel.

	REFERENCES:

	Personal and professional references available upon request

[image: images] Nina has held only one full-time position since graduation, so her Education and Coursework sections are appropriate to present first.

[image: images] The C.P.A. Exam and graduate school plans establish her career track.

LOAN ADMINISTRATOR

	VICTORIA TENG

	1733 Chambersburg Road
Huber Heights, OH 45424

	Telephone: 513/555-9118

	E-mail: victoriateng@anyisp.net

	PROFESSIONAL EXPERIENCE

	

	Loan Administrator

	2004 to present

	

	KITTYHAWK BANK

	DAYTON, OH

	

	(Full-service commercial bank staffing 125+ employees at main office and 5 branches)

	

	Administer $400M loan portfolio comprised of commercial, residential, construction, home equity and consumer loans and reserve credit. Supervise staff of 18 Lending Supervisors, Processors and Servicers, and support personnel. Direct efforts to establish networks within secondary loan market. Supported in the software conversion for servicing mortgages resulting in increased revenues. Under consideration for promotion to Assistant Vice President.

	

	Bank Officer

	2000 to 2004

	

	DEPOSITOR’S TRUST

	NORTHRIDGE, OH

	

	(Full-service community bank staffing 50 employees at main office and 3 branches)

	

	Performed personnel and credit management functions for all branches including staffing, payroll/benefits administration, loan processing, and collections procedures. Revised personnel manual and general procedural manual. Represented bank at professional and community public relations functions. Reported directly to the President and assumed responsibility for total bank operation in his absence. Maintained positive working relationship with Board of Directors.

	

	Prior positions (1980 to 1986) included Assistant Treasurer, Head Teller, Teller.

	EDUCATION

	

	A.S. Degree in Finance
UNIVERSITY OF DAYTON

	2003
DAYTON, OH

	

	Certificate of Achievement
DAYTON iNSTITUTE OF BANKING EDUCATION

	2000 to present
DAYTON, OH

	

	Personnel Management, Human Relations in Business, Principles of Management, Effective Business Writing, Personal Money Management, Introduction to Savings Association Business, Mortgage Loan Servicing, Real Estate Principles, Secondary Mortgage Market, and Compliance.

[image: images] Victoria’s job descriptions convey a breadth of banking experience.

[image: images] She notes an impending promotion to boost her candidacy.

[image: images] Victoria supports her career growth with ongoing banking education.

LOAN MANAGER

	CHARLES TIBBETS
24 Appian Way
Little Rock, AR 72201

	Telephone: 501/555-7044

	E-mail: ctibbetts@anyisp.net

	EXPERIENCE:

	GILLIAM BANK & TRUST • Little Rock, AR
(6-branch, publicly-owned thrift institution• Assets of $425M)

	

	Construction Lending Manager

	2004 to present

	

	Plan and direct construction lending activities with sensitivity toward shifting market conditions, the need for flexibility in tailoring loan programs, and the value of loan quality over loan volume. Demonstrate the ability to attract and retain both loan and deposit accounts. Consistently maintain a loan portfolio requiring few workout problems, even in depressed markets.

	

	• Established construction lending function as a stand-alone profit center for Bank.

	

	• Grew Construction Lending Group into a 10-person Department.

	

	• Personally managed $18M portfolio and collected origination fees of $325M in 2004.

	

	• Contributed to $35.4M in loan growth in 2005, a 16% increase over 2004.

	

	• Actively participated in net commercial loan growth of $6.5M for 2005 while providing sound management of an existing portfolio of $23M ($19M advanced).

	

	Retail Lending Product Manager

	2002 to 2004

	

	Personally spearheaded the establishment of the Bank’s Equity Line of Credit resulting in the advancement of $4.75M within one year. With the addition of Representatives and Credit Line Underwriters, the Bank has advanced $53M.

	

	Assistant Treasurer

	2000 to 2002

	

	Management Trainee

	1997 to 2000

	EDUCATION:

	FLORIDA ATLANTIC UNIVERSITY • Boca Raton, FL

	

	B.A. in Economics

	1997

	MEMBERSHIPS:

	Commercial Bank Association, Retail Credit Roundtable, Banking Managers Association

[image: images] Charles’ current job description effectively incorporates his banking philosophy with his specific achievements.

[image: images] His list of memberships demonstrates his commitment to the banking field.

LOAN OFFICER

	EVELYN TURKANIS
907 Pierremont Road
Shreveport, LA 71102

	Telephone: 318/555-2117

	E-mail: eturkanis@anyisp.net

	EXPERIENCE:

	NORTON BANK
Loan Officer - Media Business

	SHREVEPORT, LA
2004 to present

	

	• Generated $40M+ in loan commitments from twelve national clients acquiring cable television systems and radio stations in various stages from construction to MSO’s. Manage all phases of the analysis of the financial package, on-site evaluation of properties and market, and preliminary and final structuring of the deal. Negotiate and troubleshoot with corporate presidents, senior bank managers, and attorneys.

	

	• Cited by Manager for exceeding standards in business development, administration, maintaining credit quality, and personal development. Secured ten new clients and greatly improved communications with one unresponsive client. Doubled actual gross profits over forecasted goal in F.Y. ’05. Exceeded gross profit goal for F.Y. ’06.

	

	• Selected to complete numerous special projects. Utilized Excel to create database of referral sources. Researched and reported on telephone industry as prospective loan market. Interviewed applicants for Loan Officer Development Program. Assisted senior lenders in writing annual reviews of clients.

	

	Credit Analyst

	2002 to 2004

	

	• Reviewed Bank’s commercial portfolio annually including Fortune 500 companies. Analyzed each company’s financial condition, assessing its market place and business risk. Presented recommendations to senior management.

	

	• Volunteered for company-supported activities. United Way, Chamber of Commerce, Aerobics Leader.

	EDUCATION:

	SOUTHERN METHODIST UNIVERSITY
Bachelor of Arts in Finance

	DALLAS, TX
2001

	

	• Concentration in Economics and Banking

[image: images] Evelyn identifies major areas of achievement while at Norton Bank.

[image: images] Her descriptions are comprehensive and include pertinent figures.

[image: images] Volunteer activities show company loyalty and community involvement.

MORTGAGE UNDERWRITER

	LUCILLE FIGUEROA
1024 Van Buren Boulevard
Catonsville, MD 21228

	Telephone: 301/555-2933

	E-mail: lfigueroa@anyisp.net

	PROFESSIONAL EXPERIENCE:

	

	Mortgage Underwriter

	

	PEOPLE’S BANK • Baltimore, MD

	2004 to present

	

	

	• Originate and review mortgage applications.

	

	

	• Possess sign-off authority for loans up to $350K.

	

	

	• Portfolio loans and sell loans on the secondary market to FNMA and FHLMC.

	

	

	• Provide liaison between credit union and secondary markets and mortgage insurance companies regarding current regulations and procedures.

	

	

	• Implement QA through the review of 80% of loans following closings.

	

	

	• Train new mortgage originators.

	

	Branch Manager

	

	NATIONAL UNIBANK• Ruxton, MD

	2001 to 2004

	

	

	• Managed an 18-person main office.

	

	

	• Trained and evaluated branch personnel.

	

	

	• Underwrote mortgage and consumer loans up to $125K.

	

	

	• Assumed responsibility for branch loans in the absence of loan officer.

	

	

	• Controlled cash flow with daily limits up to $275K.

	

	Assistant Branch Manager

	

	Branch Supervisor/Head Teller

	

	WOLCOTT TRUST • Parkville, MD

	1997 to 2001

	EDUCATION:

	

	A.S. in Banking Studies
AMERICAN INSTITUTE OF BANKING

	2001

	CERTIFICATIONS:

	

	Licensed Agent
SAVINGS BANK LIFE INSURANCE (SBLI)

	

	

	Notary Public

	References available upon request

[image: images] Lucille’s resume demonstrates a direct career path in banking.

[image: images] She omits job descriptions of earlier positions to avoid repetition.

[image: images] Certifications are important credentials in the banking industry.

NOTE TELLER

	NORMAN HOBBS
18 Cunimisset Road
Warwick, RI 02886
401/555-2098
normanhobbs@anyisp.net

	PROFESSIONAL EXPERIENCE:

	

	SENTRY BANK • Warwick, RI
Note Teller/Commercial Loan Department (2004 to present)
Administer all requisite procedures and paperwork related to notes, guaranties, collateral, and renewals. Research and resolve inquiries and requests from lenders, branches, and customers.

	

	Senior Customer Service Representative (2001 to 2004)
Provided quality customer service with emphasis on recognizing customer needs. Assumed responsibility for processing transactions, problem resolution, cross-selling bank services, controlling cash supply, maintaining security requirements, assisting in staff scheduling and monitoring, maintaining ATM’s, and preparing reports.

	

	FIDELITY BANK & TRUST • Pawtucket, RI
Assistant Branch Manager (1999 to 2001)
Assisted in day-to-day operations encompassing personnel, customer service, security, purchasing and recordkeeping. Aided in the reorganization of the branch office resulting in the tripling of anticipated volume. Built the NOW Account Department from 0 to 6,500 accounts. Established cost-effective inventory control system.

	

	FEDERATED BANKS OF RHODE ISLAND • Providence, RI
Customer Service Representative (1998 to 1999)
Contacted customers via telephone to assist in rectifying problems related to late payments.

	

	Head Teller/Teller (1996 to 1998)

	PROFESSIONAL COURSEWORK:

	

	CAPE COD COMMUNITY COLLEGE
A.S. in Business (1996)

	

	AMERICAN INSTITUTE OF BANKING
Branch Management, NOW accounts, Commercial Lending, Collections

	References available upon request

[image: images] Norman’s job descriptions reflect his breadth of banking experience in lending, customer service, and operations.

[image: images] American Institute of Banking courses support that experience.

PAYROLL MANAGER

	SHEILA RAPUCCI
56 Winship Court
Norwalk, CT 06853
203/555-0026
sheilarapucci@anyisp.net

	EXPERIENCE:

	STOP & SHOP CORPORATION
(34-store grocery chain • $750M sales • 8,000 employees)

	

	Payroll Manager (2002 to present)
Plan and manage daily operations of the Central Payroll Department. Interact with top management groups up to the C.E.O. Member of Payroll Task Forces. Received numerous Corporate Performance Awards.

	

	Highlights:

	

	• Guarantee the accuracy, integrity, and maintenance of payroll information through the incorporation of changes in company policies and tax laws.

	

	• Insure the timely deposit of withholding taxes for each payroll according to government regulation schedules.

	

	• Effectively process and maintain the integrity of special, more complex payroll disbursements.

	

	• Trained and supported payroll staff at store locations in the conversion from a manual to a computerized system.

	

	• Monitor external payroll processing vendor.

	

	• Recommend enhancements to PC system.

	

	Assistant Payroll Manager (1997 to 2002)

	TRAINING:

	POST COLLEGE

	

	A.S. in Business Administration (1996)

	ORGANIZATIONS:

	National Payroll Managers Association

	References available upon request

[image: images] Sheila describes her employer to emphasize her responsibilities.

[image: images] She highlights Awards within the opening paragraph to spark interest.

[image: images] Sheila explains only her current position to avoid repetition.

REGIONAL CREDIT MANAGER

	DOROTHY HELMS
104 Locke Drive
Twin Lake, FL 33604
813/555-8344
dorothyhelms@anyisp.net

	EXPERIENCE:

	ARMSTRONG MANUFACTURING
Regional Credit Manager

	TAMPA, FL
2004 to present

	

	• Portfolio management, credit and documentation.

	

	• Average commitment of $175,000 with limit to $800,000.

	

	• Debt collections, litigation, and re-marketing.

	

	• Collateral evaluation procedures.

	

	• Lines of credit on vendor accounts.

	

	EDGEWATER COMPANIES
Senior Credit Analyst

	BRANDON, FL
2000 to 2004

	

	• Financing transaction review up to $1.5 million.

	

	• Credit and documentation analysts supervision.

	

	• Credit authority of $75,000.

	

	• Debt collections and funding process.

	

	TRI-CON MEDICAL DEVICES COMPANY
Inventory Analyst

	DOVER, FL
1996 to 2000

	

	• Cost analysis and purchasing control policy.

	

	• Invoice/receivable processing and formatting.

	EDUCATION:

	UNIVERSITY OF SOUTH FLORIDA
Master of Business Administration

	TAMPA, FL
1996

	

	UNIVERSITY OF SOUTH FLORIDA
Bachelor of Science in Accounting

	SARASOTA, FL
1994

	References available upon request

[image: images] Dorothy briefly describes her scope of responsibilities because she assumes the reader will understand the basics of her positions.

[image: images] The readability of this format is achieved through bullets, lines, and spacing.

REGISTERED REPRESENTATIVE

	NANCY KRAEMER

	447 Q Street
Ralston, NE 68127
508/555-6809
nancykraemer@anyisp.net

	EDUCATION:

	

	UNION COLLEGE • Lincoln, NE
B.S.B.A. in Finance (2000)

	

	LIFE UNDERWRITERS TRAINING COUNCIL
Personal and Business Insurance, Financial Planning

	CREDENTIALS:

	

	Registered Life, Property, and Casualty Agent (Multi-lines)

	

	National Association of Securities Dealers (Series 6 & 63)

	

	National Association of Life Underwriters (Omaha Chapter)

	EXPERIENCE:

	

	MUTUAL OF OMAHA INSURANCE COMPANY • Omaha, NE
Registered Representative (2003 to present)

	

	Fully licensed for the sale and service of traditional and equity-based insurance products, fixed and variable annuities, mutual funds, and property and casualty coverage for personal and business markets.

	

	Employ cold canvassing skills to establish new accounts among business owners and upper income home owners.

	

	Recognized within top 10% of company for sales production. Earned National Sales Performance Award.

	

	HOPEDALE PUBLISHING • Omaha, NE
Telemarketing Representative (1999 to 2003)

	

	Consistently exceeded quotas on telemarketing calls and sales of new sports magazine for women.

[image: images] Nancy presents key qualifications, Training and Credentials, first.

[image: images] Her job description covers product lines, sales techniques, and achievements.

[image: images] She describes only relevant sales achievements from her entry-level position.

SENIOR ACCOUNTANT (Private)

	

	JEFFREY PINE
306 Larchmont Street
Buckhead, GA 30625
404/555-8002
jeffreypine@anyisp.net

	EDUCATION:

	B.S. in Accountancy

	1998

	

	EMORY UNIVERSITY

	ATLANTA, GA

	EXPERIENCE:

	Senior Accountant

	2004 to present

	

	MEDI-SCAN PRODUCTS

	NORCROSS, GA

	

	(Medical imaging equipment company)

	

	• Prepare G/L including fixed assets and depreciation.

	

	• Assist in production of the yearly budget.

	

	• Prepare monthly receivable aging report.

	

	• Prepare monthly financial statement and cash flow summary.

	

	• Perform job cost accounting.

	

	• Support auditors during year end audit.

	

	• Prepare monthly review of budget to actual figures.

	

	• Prepare and post all standard journal entries.

	

	• Report directly to the V.P. of Finance and Administration.

	

	General Accountant

	 2002 to 2004

	

	Payroll Supervisor

	1998 to 2002

	

	NAPCO AUTOMOTIVE CORPORATION

	MARIETTA, GA

	

	(Manufacturer of plastic molded parts)

	

	• Processed bi-weekly payroll for 175 employees.

	

	• Assisted in the automation of A/P and G/L.

	

	• Designed reports in Excel and ACCPAC software.

	

	• Audited employee travel expense reports.

	

	• Reconciled G/L accounts.

	

	• Awarded company’s Outstanding Service recognition.

	REFERENCES:

	Available upon request.

[image: images] Jeffrey succinctly lists all areas of responsibility.

[image: images] He identifies his Manager to demonstrate his stature within the organization.

[image: images] He lists his Award last so the reader will close with a strong impression.

SENIOR ACCOUNTANT (Public)

	PHYLLIS CLARKSON
4205-K Connecticut Avenue
Washington, DC 20015
202/555-7792
phyllisclarkson@anyisp.net

	OBJECTIVE:

	Senior Accountant position in the field of public accounting.

	EDUCATION:

	YALE UNIVERSITY
B.S. Degree in Business Administration

	New Haven, CT
2000

	

	Concentration: Accounting
Member of Honorary Accounting Society
Cumulative GPA: 3.92

	

	Successfully passed all parts of uniform C.P.A. Exam

	EMPLOYMENT:

	HARPER & THAMES, CPA’s
Senior Accountant

	Washington, DC
2004 to present

	

	Supervise staff accountants in the audit, review, and compilation of financial statements for small businesses. Prepare individual, corporate, and trust tax returns. Closely coordinate timing of engagements with clients and staff. Assist clients in improving the internal controls within their accounting systems.

	

	POE ACCOUNTING COMPANY
Staff Accountant

	Washington, DC
2002 to 2004

	

	Independently performed test work in a variety of audit areas. Worked closely with client personnel at appropriate levels in order to coordinate the completion of assigned tasks. Developed communication and planning skills necessary to meet audit timetables for completion. Used word processing and computing software in preparation of audit work papers.

	

	YALE UNIVERSITY - Controller’s Office
Billing Assistant

	New Haven, CT
Summer 2001

	

	Assisted in the preparation and processing of payments and pre-registration of students for the fall semester.

[image: images] Phyllis’ Objective is concise and specific.

[image: images] Her Education section contains impressive achievements related to her field.

[image: images] Job descriptions cite both technical expertise and client interaction.

TAX ACCOUNTANT (Entry-level)

	——————LENAKANE———————

	18 State Street
612/555-1893

	Maplewood, MN 55109
lenakane@anyisp.net

	OBJECTIVE:

	Tax Accountant in public accounting.

	CERTIFICATION:

	Passed practice portion of C.P.A. exam.

	EXPERIENCE:

	Staff Accountant
Davis-Griggs Accountants
St. Paul, MN

	2004 to present

	

	Perform a full range of corporate tax preparation functions including partnership, corporation, fiduciary, and payroll quarterly reports. Prepare client work papers and input data into computer for analysis. Perform on-site auditing of corporate ledgers.

	

	Independent Personal Income Tax Preparer
Midway, MN

	2003 to present

	

	Junior Accountant
IANELLA ACCOUNTING, INC.
Roseville, MN

	2002 to 2004

	

	Prepared bank reconciliations and payroll quarterly reports. Performed client work papers and input data into computer for analysis.

	EDUCATION:

	Bachelor of Science in Accountancy
MACALESTER COLLEGE
St. Paul, MN

	2002

	COMPUTER SKILLS:

	Hardware • IBM-PC, Macintosh

	

	Software • Microsoft Office, Pre-audit, AccPac

[image: images] Lena’s stylistic heading differentiates her resume from others.

[image: images] Her two current positions do not conflict because her private tax practice caters to individual clients as opposed to corporate clients.

TAX ACCOUNTANT (Senior)

	MARY ARINELLO
36 Mountain Drive
Coburg, OR 97401
503/555-4449
maryarinello@anyisp.net

	SUMMARY:

	Diversified experience in Accounting and Tax Return Preparation with emphasis on payroll, financial statements and depreciation. Background includes positions as Staff Accountant and Tax Manager for a subsidiary of a major high-tech company, and Senior Tax Accountant for a multi-state consulting firm.

	SKILLS:

	Accounting: Maintain records, prepare payroll and related reports, advise and review accounting operations of district offices, assist in the implementation of computerized records, supervise large staffs, and prepare financial statements.

	

	Tax: Prepare federal and state tax returns for divisions and subsidiaries, compute tax depreciation with conversions, account for deferred tax provisions, teach tax preparation.

	

	Computers: Excel, Symphony, and Accounting Plus.

	EXPERIENCE:

	HOUSTON ENGINEERING • Eugene, OR
Senior Tax Accountant (2004 to present)

	

	Prepare federal and state income tax returns for multi-state consulting firm and subsidiaries. Oversee fixed asset accounting, property tax returns, sales tax returns, profit sharing plan, and other employee benefit returns.

	

	NEURO-GENE CORPORATION • Eugene, OR
Tax Manager (2002 to 2004)
Tax Accountant (2001 to 2002)
Staff Accountant (1998 to 2001)

	EDUCATION:

	PACIFIC LUTHERAN UNIVERSITY • Tacoma, WA
B.S. in Business Administration (1998)

	References available upon request

[image: images] Mary uses lines to divide her resume into short sections for easy reading.

[image: images] The prominent headings in the left margin guide the reader to each section.

[image: images] She describes only her present position to avoid repetition.

V.P. ADMINISTRATION & FINANCE

	KENNETH SHORE
990 Remington Road
Elm Grove, WI 53122
414/555-2803
kennethshore@anyisp.net

	EXPERIENCE

	SHIPLEY CORPORATION

	Milwaukee, WI

	$20M supplier of electronics products

	Vice President of Administration and Finance

	2004 to present

	

	• Direct the implementation of all financial and administrative policies, procedures, controls and financial reporting requirements.

	

	• Implement and comply with financing arrangements under a secured revolving line of credit and acquisition debt.

	

	• Instituted a tracking system of cash flow requirements and inventory needs.

	

	• Established a personnel program of consistent and fair policies, procedures and practices.

	

	• Coordinate all year-end audit work with external auditors.

	BAXTER INDUSTRIES

	Milwaukee, WI

	$8B diversified, multinational corporation

	Group Controller

	2002 to 2004

	

	• Assisted Group Officer and Controller’s Department as the financial liaison between six Divisions with aggregate sales exceeding $800M.

	

	• Reviewed operating performances, inventory control systems, capital expenditures, plant relocations, and acquisitions and divestitures.

	

	• Participated in formulating Divisional long- and short-term strategies to insure the achievement of product group and corporate goals.

	

	• Division responsibility included Consumer Product Group; Venture Capital and Financing Group; and Specialty Consumer Group.

	Senior Auditor

	2000 to 2002

	

	• In-charge auditor on Division audits, both domestic and international.

	

	• Documented areas of internal control strengths and weaknesses.

	

	• Reviewed, revised, and implemented audit programs for both financial and operational audits of Divisions and Corporate office.

	

	• Performed year-end audit work at selected Divisions.

	SHANE & JABLONSKI ACCOUNTANTS

	Brookfield, WI

	Senior Auditor

	1998 to 2000

	Staff Auditor

	1996 to 1998

	

	• Performed audits of financial statements for diversified client base.

	

	• Prepared management letters documenting actions to improve internal controls for presentation to corporate officers.

	EDUCATION

	UNIVERSITY OF WISCONSIN
Master of Science in Taxation

	Milwaukee, WI
2001

	UNIVERSITY OF WISCONSIN
Bachelor of Science in Accounting

	Green Bay, WI
1996

	CERTIFIED PUBLIC ACCOUNTANT

	MEMBERSHIPS

	National Society of CPA’s, American Association of Accounting Executives

	References available upon request

[image: images] Kenneth’s impressive experience as a finance executive merits 2 pages.

[image: images] The spacing, dividing lines, and use of bullets allow for easy scanning.

[image: images] Kenneth’s company descriptions provide a framework for his accomplishments.

V.P. COMMUNITY BANKING

	SUSAN BEKINS
1007-E 102nd Avenue
Parkrose, OR 97220

	Telephone: 503/555-9962

	E-mail: sbekins@anyisp.ney

	PROFESSIONAL EXPERIENCE:

	PORTLAND PEOPLE’S BANK

	

	Vice President/Community Banking • Portland, OR

	2004 to present

	

	Direct business development, customer service, and operational activities at five branches in order to maintain Bank superiority in the marketplace.

	

	

	• Develop and implement local marketing strategies.

	

	

	• Establish goals, budgets, and procedures.

	

	

	• Expand business relationships with retail and commercial customers.

	

	

	• Function as a specialist for consumer investment products.

	

	

	• Plan manpower needs and recruit and train staff.

	

	Community Business Development Officer • Oak Grove, OR

	2001 to 2004

	

	Serviced existing customers and prospected among the business community.

	

	

	• Exceeded sales goals of banking products including employee benefits programs, investment vehicles, and cash management services.

	

	

	• Established network of contacts among Controllers, Human Resources Managers, Presidents, and Vice Presidents.

	

	Previous positions—Branch Manager and Customer Service Representative

	EDUCATION:

	REED COLLEGE

	

	Bachelor of Science in Management

	1999

	AMERICAN INSTITUTE OF BANKING

	2004 to present

	

	Commercial Lending, Business Development, Consumer Investing

	References available upon request

[image: images] Susan’s job titles signify steady career growth at the bank.

[image: images] Her emphasis on Business Development and Customer Service instead of only Operations will allow her to seek employment outside of banking.

V.P. OPERATIONS

	FRANKLIN CARUTHERS
202 Chestnut Street
Merion Station, PA 19066

	Telephone: 215/555-2707

	E-mail: fcaruthers@anyisp.net

	PROFESSIONAL EXPERIENCE:

	

	LIBERTY BANK& TRUST • Philadelphia, PA

	

	Vice President of Operations (2004 to present). Manage operations supporting more than $10B in sales of deposit products. Develop annual budgets and long-term strategic plans. Report to the Executive Vice President.

	

	

	Achievements:

	

	

	

	• Developed new products including Certificates of Deposit, Money Market Deposit Account, Individual Retirement Account, Market Rate Checking, Tax Free Market Rate Checking, CD Backed Line of Credit, and Zero Coupon CD’s.

	

	

	

	• Developed new markets including E.F. Hutton, American Express International Bank, and International Development Bank CIGNA Companies, and Prudential-Bache.

	

	Assistant Vice President of Operations (2001 to 2004). Developed operational strategies to support the implementation of a Certificate of Deposit program. Reported to the Senior V.P.

	

	

	Achievements:

	

	

	

	• Designed, developed and implemented an in-house Certificate of Deposit computer system with a capacity of more than $15B in sales.

	

	

	

	• Provided operational support to E.F. Hutton broker network. Planned and implemented marketing presentations to major banks and S&L’s.

	

	

	

	• Generated $22M in fee income by servicing the E.F. Hutton Certificate of Deposit Program.

	

	

	

	• Ensured compliance with all state and federal banking regulations.

	

	

	

	• Increased in-house awareness of the Bank’s Deposit Program through Focus Groups.

	

	Previous positions - Senior Banking Officer (2001), Banking Officer (2000 to 2001).

	EDUCATION:

	

	BOSTON UNIVERSITY
Bachelor of Science in Business Administration (2000)

[image: images] Franklin begins each job description with an overall scope of responsibilities.

[image: images] His Achievements headings organize and emphasize accomplishments.

[image: images]Franklin identifies his Managers to demonstrate his senior level.

V.P. REPORTING

	SHERYL TRASK
33 Garrison Way
Cranford, NJ 07016

	Telephone: 201/555-9224

	E-mail: strask@anyisp.net

	PROFESSIONAL EXPERIENCE:

	

	V.P. of Financial Reporting

	

	SMYTHE LABORATORIES -Union, NJ

	2004 to present

	

	($125M testing laboratory • 1,500 employees • 12 states)

	

	Prepare, analyze, and present monthly financial statements and summaries that accurately reflect the company’s results of operation and financial position. Oversee billing and collections activities. Prepare annual report for review by independent public accounting firm. Collaborate with clients to ensure coordination with their internal financial systems.

	

	

	• Reduced billing cycle from 8 to 3 days.

	

	

	• Reduced work cycle for preparation of financial statements from 17 to 12 days.

	

	

	• Reduced DOS from 45 to 29 days through aggressive collection procedures.

	

	Chief Accountant

	

	SAN-DOZ CORPORATION -Kearny, NJ

	2001 to 2004

	

	(Chemical manufacturing firm • 1,200 employees • 5 national/international divisions)

	

	Supervised A/P, Payroll, and Travel Expenditures. Prepared comprehensive monthly consolidated corporate financial statements for Controller.

	

	Payroll Supervisor

	

	JAYCO ENGINEERING -Newark, NJ

	1998 to 2001

	

	(R&D firm• 700 employees)

	

	Oversaw the processing of weekly payroll checks.

	EDUCATION:

	

	Bachelor of Science in Accountancy

	

	FAIRLEIGH DICKINSON UNIVERSITY -Madison, NJ

	1997

	

	Continuing Education - Financial Reporting, Cash Management, Staff Management

	References available upon request

[image: images] Sheryl provides more information about her current position because it is at the management level.

[image: images] Her Continuing Education lists only higher-level finance and business courses.

9 Health Care

The Changing Face Of Health Care

Health Care is a constantly changing industry, influenced like none other by shifts in economy, technology, population, environment, and social mores.

It is continually shaped by astounding medical breakthroughs, ever-more sophisticated equipment, quality assurance priorities, patient satisfaction concerns, and overriding budgetary constraints. Health care is now a bona fide business.

The Diversity Of Health Care Professionals

The fast-paced evolution in health care has spawned new and exciting directions for health care professionals. In addition to assuming vital roles as clinicians, technicians, researchers, academicians, and instructors, you are also excelling as administrators, analysts, marketeers, and technologists.

To meet the industry’s complexities, it is unlikely that you can fulfill your specialty without an understanding of, or expertise in, other areas. It is, therefore, imperative that your resume demonstrate your many proficiencies, your enthusiasm for keeping abreast of trends, and your flexibility in upgrading and expanding your skills.

Consider A Curriculum Vitae

A Curriculum Vitae (C.V.) is a simple-to-draft style of resume which is used exten-sively in the health care profession. A C.V. lists, but does not explain, your credentials. It is usually organized in chronological order and assumes that the reader understands your profession and does not need elaboration. Typical sections in a C.V. are:

• Education

• Training

• Licenses

• Honors

• Internships

• Employment

• Awards

• Publications

• Conferences

• Presentations

• Affiliations

For your convenience, we have included several examples of C.V.’s in this chapter.

Recommendations Are Crucial

Health Care is a “life and death” profession. There is very little margin for error in performance. Therefore, recommendations endorsing your competency from supervisors, department heads, or professors are extremely influential in this highly competitive field. Even in instances when you are not required to submit letters of reference with your application, you might consider doing so.

A Conservative Approach

When composing your resume, you need to acknowledge the serious nature of the health care industry by adopting a very conservative approach. A straightforward format with simple lettering on traditional bond paper is advisable. Project an image of someone who can indeed be trusted to make “life and death” decisions.

CASE MANAGER

	JOEL SCHENCK
909 Concord Way
Denton, ID 83704
208/555-2116
joelschenck@anyisp.net

	

	

	CASE MANAGER

	PROFESSIONAL EXPERIENCE:

	

	CARVERELDER CARE COMPANY

	BOISE, ID

	

	Supervisor of Case Managers

	2003 to Present

	

	Case Manager

	2000 to 2003

	

	

	• Hire, train, and evaluate case managers.

	

	

	• Implement agency policies and government regulations.

	

	

	• Monitor service and budget activities.

	

	

	• Centralize and optimize use of client information.

	

	

	

	• Manage client assessment development and implementation.

	

	

	• Provide liaison among community resources.

	

	

	

	• Prepare and deliver presentations.

	

	

	WESTSIDE HOSPITAL

	WESTSIDE, ID

	

	Therapist

	1999 to 2000

	

	

	• Developed individual care plans and provided crisis management.

	

	

	• Coordinated treatment plans with community specialists.

	

	

	• Presented cases for discussion by medical personnel.

	

	JUMP START PROJECT

	BORAH, ID

	

	Head Teacher

	1997 to 1999

	

	

	• Developed and supervised three special educational programs.

	

	

	• Trained, scheduled, and supervised staff.

	

	

	• Co-managed client cases and personally directed client cases.

	

	

	• Administered all operations in absence of Program Supervisor.

	EDUCATION:

	

	BOISE STATE UNIVERSITY

	BOISE, ID

	

	Bachelor of Arts in Psychology

	1997

	

	Planning to pursue Master’s degree in Health Care Administration.

[image: images] Joel’s resume traces a typical career path in human services administration.

[image: images] He includes management responsibilities in non-management positions.

[image: images] He emphasizes his intention to progress further in management.

C.E.O.

	BARBARA HOPE

	2476 Park Avenue
New York, NY 10021

	Residence: 212/555-5904
E-mail: barbarahope@anyisp.net

	SUMMARY:

	

	Experienced manager accustomed to total P&L responsibility • Ability to identify and resolve significant control weaknesses and develop effective policies and procedures • Proficient in devising and implementing sophisticated computer systems for business applications • Strong background in contract administration • Outstanding analysis, communication, negotiation, coordination, and troubleshooting skills.

	EXPERIENCE:

	

	Chief Executive Officer (2000 to present)
Wheels for Kids Program • New York, NY

	

	Plan and direct procedural and fiscal operations for this special needs transportation program. Directed contract administration and operational planning in start-up phase.

	

	

	• Administer major contracts in excess of $4M with Fortune 500 companies. Provide technical assistance and consultation to the New York City Transportation Planning Review Board in the development of transportation corridors.

	

	

	• Supervise 10 managers with ultimate responsibility for 50 administrative staff, 180 support personnel and 160 vehicles. Utilize Federal Express driver training program. Company has remained non-union and enjoys low employee turnover.

	

	

	• Implement a state-of-the-art computerized system to administer complex maintenance, reservations, scheduling, dispatch, and personnel functions.

	

	

	• Developed initial specifications for vehicle modifications. Continually test new transportation products to maintain high quality and cost-effective equipment.

	

	

	• Appointed Director to numerous professional and community Boards.

	

	Administrator (1997 to 2000)
New York City Center for Transportation Research • New York, NY

	EDUCATION:

	

	BA/MBA (1997)
Colgate University • Hamilton, NY

[image: images] Barbara’s quick rise to CEO is accentuated by her powerful Summary and Experience sections which summarize competencies and accomplishments.

[image: images] Her joint BA and MBA further validate her credentials.

C.F.O.

	NORMAN BERKOWITZ
44 Calvert Springs Road
Crestline Heights, AL 35203
Phone: 205/555-9312
E-mail: normanberkowitz@anyisp.net

	SUMMARY:

	M.B.A. in Health Care Administration • More than 10 years successful experience in Fiscal Reporting and Finance • Proficient at health care cost reporting and reimbursement, general accounting, and budgets/forecasts • In-depth knowledge of state and federal regulations pertaining to health care reimbursement.

	PROFESSIONAL EXPERIENCE:

	HOMEWOOD HOSPITAL
CHIEF FINANCIAL OFFICER

	HOMEWOOD, AL
2002 to present

	

	Oversee the entire financial operation of a 280-bed general hospital with a $76M annual operating budget. Supervise all required reporting functions. Handle Research Grant Administration, Construction Management, Corporate Development, Financial Planning, Materials Management, and Utilization Management.

	

	

	Achievements:

	

	

	• Coordinated the corporate restructuring of hospital.

	

	

	• Initiated successful appeal to Health Care Plus Provider Reimbursement

	

	

	• Board resulting in $650K in additional reimbursement.

	

	

	• Implemented a Utilization Management Program which substantially reduced the average length of hospital stay.

	

	

	

	• Negotiated MIS contract resulting in $350K cost savings to hospital.

	

	

	• Completed $3.2M Critical Care unit construction under budget.

	CALVIN HANES MEMORIAL HOSPITAL
GENERAL ACCOUNTING MANAGER/Senior Mgmt. Team

	BIRMINGHAM, AL
1996 to 2002

	EDUCATION:

	EMORY UNIVERSITY
M.B.A. IN HEALTH CARE ADMINISTRATION
B.S. IN BUSINESS ADMINISTRATION

	ATLANTA, GA
2003
1997

[image: images] A prospective employer can scan Norman’s Summary section and quickly determine

[image: images] whether he has the appropriate qualifications.

[image: images] The Accounting Manager position can be discussed in an interview.

CHIROPRACTIC PHYSICIAN

	ELIZABETH CUNNINGHAM

	Chiropractic Physician

	239-D Franklin Street
Houston, TX 77039

	Residence: 713/555-9569
E-mail: lizzyc@anyisp.net

	EDUCATION

	Doctor of Chiropractic
Diplomate National Board of Chiropractic Examiners
SOUTHWESTERN CHIROPRACTIC COLLEGE

	2000
HOUSTON, TX

	Master of Science in Sport Management
BAYLOR UNIVERSITY

	1997
WACO, TX

	Bachelor of Science in Physical Education
BAYLOR UNIVERSITY

	1995
WACO, TX

	CERTIFICATIONS

	CERTIFIED CHIROPRACTIC SPORTS PHYSICIAN

	PROFESSIONAL EXPERIENCE

	Co-Director
JOHNSON CHIROPRACTIC CENTER

	2002 to present
HOUSTON, TX

	Assistant Director
ELMWOOD CHIROPRACTIC CLINIC

	2000 to 2002
HOUSTON, TX

	SPORTS AFFILIATIONS

	Chiropractic Physician

	U. S. NATIONAL WOMEN’S LACROSSE CHAMPIONSHIPS -HOUSTON, TX (2005)
INTERNATIONAL GAMES, III -NICE, FRANCE (2004)
ASIAN ATHLETIC CHAMPIONSHIPS -SINGAPORE (2003)
AMERICANWOMEN’S FIELD HOCKEY MATCHES -AMHERST, MA (2003)
PROFESSIONAL WOMEN’S SOFTBALL TOUR -PALM BEACH, FL (2003)

	Emergency Medical Team Coordinator

	NEW YORK CITY MARATHON (1989)
U.S./RUSSIA GYMNASTICS COMPETITION (1988)
WORLD BICYCLING RACES (1987)

	PRESENTATIONS

	Sports Injuries Related to the Knee
NATIONAL CHIROPRACTIC INSTITUTE

	2006
WASHINGTON, DC

	Preventing Shin Splints in Runners
U.S.RUNNER’S ASSOCIATION

	2005
HOUSTON, TX

	Origin of Tennis Elbow
CHICAGO CHIROPRACTIC COLLEGE

	2002
CHICAGO, IL

	Evaluation of Aerobics Exercises
ALVIN MOORE CHIROPRACTIC COLLEGE

	2002
DETROIT, MI

	PUBLICATIONS

	List of publications upon request

	MEMBERSHIPS

	NATIONAL SPORTS INJURIES COUNCIL
FOUNDATION FOR CHIROPRACTIC EDUCATION AND RESEARCH
AMERICAN CHIROPRACTIC ASSOCIATION
TEXAS STATE CHIROPRACTIC SOCIETY

	Professional and personal references available

[image: images] Elizabeth presents her professional background in a traditional curriculum vitae which lists, but does not explain, her major credentials.

[image: images] Sections appear in the order of importance for her field.

CLINICAL DIRECTOR

	AMANDA GRISWOLD

	37 Highbank Road
Sweetwater, FL 33144

	amandagriswold@anyisp.net
305/555-7702

	PROFESSIONAL EXPERIENCE:

	

	HUMANA HOSPITAL • Miami, FL

	

	Clinical Director of Specialty Nursing (2002 to present)

	

	Head Nurse/ICU-CCU (1993 to 2002)

	

	Staff Nurse/ICU-CCU (1990 to 1993)

	

	Coordinate all nursing activities on specialty services of 350-bed teaching hospital. Provide liaison between Head Nurses and V.P. of Medical Services. Assume role of Associate Director of Nursing. Cited for excellence in leadership and clinical skills.

	

	

	Highlights:

	

	

	

	• Hire, schedule, and evaluate 75 nursing and ancillary staff.

	

	

	

	• Plan, implement, and monitor $4M+ budget.

	

	

	

	• Research, select, and coordinate purchase of all major equipment.

	

	

	

	• Establish nursing policies, procedures, standards, and QA programs.

	

	

	

	• CHAIRPERSON -Policy and Safety Committees.

	

	

	

	• MEMBER -Emergency Action Plan and Nursing Executives Committees.

	

	

	

	• Directed the opening of a new cardiac unit. Purchased $220K in equipment, developed policy, procedures, and standards of care, and trained staff.

	

	

	

	• Directed the $145K reconstruction of a new medical-surgical unit as a joint venture with a physician-run surgical practice.

	

	

	

	• Directed the $200K renovation of the ICU; supervised the design and construction and the purchase of new equipment.

	

	

	

	• Directed Pediatric renovation; purchased $175K patient monitoring system.

	

	

	

	• Coordinated new computerized central patient registration system.

	EDUCATION:

	

	FLORIDA INTERNATIONAL UNIVERSITY • Miami, FL
MS in Nursing Management (1989)
BS in Nursing (1985)

[image: images] Amanda condenses a lengthy career onto one page by listing each position, but only explaining her current one, since it is most relevant.

[image: images] She identifies staff, budget, purchasing, program, and facility responsibilities.

CLINICAL INFORMATION SPECIALIST

	MARTIN MINOOSIAN
23 Candle Hill Drive
E. Lansing, MI 48823
517/555-9653
martinminoosian@anyisp.net

	PROFESSIONAL EXPERIENCE

	Clinical Information Specialist

	MEDI-FORMS CORPORATION• Lansing, MI

	2002 to present

	

	• Coordinate hardware and software installations for client medical facilities, including needs assessment, specification writing and quality assurance.

	

	• Design and conduct client-specific training and education programs.

	

	• Provide on-going client support, education and system performance evaluations.

	

	• Train newly-hired information specialists.

	

	• Assist marketing staff with product demonstrations.

	Health Record Manager

	JOSIAH JAMISON MEMORIAL HOSPITAL• E. Lansing, MI

	1999 to 2002

	

	• Administered health record activities of the Outpatient Health Program.

	

	• Assisted in the automation of an information retrieval system.

	

	• Served as Chairperson of the Standards Committee.

	

	• Identified staffing and capital equipment needs for annual budget.

	Medical Record Supervisor

	FRANDOR CONTINUING CARE FACILITY • Frandor, MI

	1995 to 1999

	

	• Designed new Medical Record Department - purchased supplies and equipment, developed filing system, and integrated clinic records.

	

	• Instituted departmental job descriptions, policies and procedures, and forms.

	

	• Complied with licensing and accreditation standards of patient care.

	

	• Conducted utilization review and quality assurance studies.

	

	• Recruited and trained administrative staff.

	EDUCATION

	BS in Health Record Administration (with honors)

	BUTLER UNIVERSITY• Indianapolis, IN

	1995

	Clinical Placements within a hospital, medical center, and HMO.

	References available upon request

[image: images] Martin’s current position incorporates his knowledge of health care information systems, facilities, and operations.

[image: images] Each position describes duties in order of importance to his career growth.

CLINICAL NURSE SPECIALIST (Education)

	DOLORES RODRIGUEZ, RN, CCRN, C.S.
2-I Blandford Street
Des Plaines, IL 60016
312/555-7774
doloresrod@anyisp.net

	EDUCATION

	Master of Science

	UNIVERSITY OF ILLINOIS • Chicago, IL

	2002

	Critical care and teaching within the Clinical Nurse Specialist Program

	Bachelor of Science in Nursing

	JUDSON COLLEGE • Elgin, IL

	1998

	EXPERIENCE

	Critical Care Clinical Specialist/Nursing Education and Research

	HOLY FAMILY HOSPITAL • Des Plaines, IL

	2003 to present

	

	• Provide consultation to nursing staff in ICU, CCU, and Telemetry.

	

	• Develop interdisciplinary continuing education programs.

	

	• Supervise hospital operations on weekends and holidays.

	

	• Develop competency-based critical care orientation.

	

	• Provide direct care to patients and families requiring specialized intervention.

	

	• Preceptor to graduate nursing students.

	

	• Develop and teach CCRN review course.

	Critical Care Education Coordinator/Education, Research and Development

	LUTHERAN GENERAL HOSPITAL• Park Ridge, IL

	2000 to 2003

	Medical Critical Care Staff/Charge Nurse

	COOK COUNTY UNIVERSITY HOSPITAL• Chicago, IL

	1998 to 2000

	ACTIVITIES

	Consultant for Cardiovascular Support Groups • Advanced Life Support Instructor • Professional Education Task Force of AMA • Nurse Expert Witness • Guest Host, ‘Medical Issues’ television program • Published author • Leadership role in numerous professional organizations • Elected to Delta Delta Gamma.

[image: images] Dolores’ certifications follow her name and do not need a special section.

[image: images] To avoid repetition, Dolores describes only her current position.

[image: images] Her impressive professional activities merit a special section.

CLINICAL NURSE SPECIALIST (Gerontology)

	BETH HARRIS, RN, MS
3692 Leandro Drive, SW
North Miami, FL 33161

	Residence: 305/555-8177

	E-mail: bethharris@anyisp.net

	OBJECTIVE

	Gerontological Clinical Nurse Specialist

	EDUCATION

	Master of Science/Concentration in Gerontological Nursing

	LONG ISLAND UNIVERSITY • Southampton, NY

	2003

	Thesis: ‘Memory loss in the elderly in long-term care.’

	Research Assistant: Edited geriatrics chapter in nursing text.

	Bachelor of Science in Nursing

	IONA COLLEGE• New Rochelle, NY

	1999

	EXPERIENCE

	Geriatric Clinical Nurse Specialist

	DADE COUNTY HOSPITAL • Miami, FL

	2003 to present

	(100 bed teaching hospital with geriatric population exceeding 50% of patient census)

	Assess, develop, implement, and monitor interventions to meet educational needs of the hospital nursing staff who provide geriatric care.

	Education:

	

	• Plan, implement, and evaluate orientation/educational programs.

	

	

	CPR, Falls Prevention, Memory Loss

	

	• Initiate/coordinate clinical conferences.

	

	

	Incontinence, Medications, Depression

	

	• Act as Preceptor to college nursing students.

	

	• Report on findings of current geriatric research.

	Collaboration:

	

	• Collaborate with nurse managers and staff to assess clinical learning needs.

	

	• Support hospital departments in providing educational conferences/programs.

	

	• Facilitate ongoing medical treatment plans for geriatric patients.

	

	• Assist social workers and continuing care coordinators with discharge planning.

	Consultation:

	

	• Act as a resource to unit staff for implementation of the nursing process.

	

	• Assist staff in implementing creative approaches to solving clinical problems.

	

	• Promote effective communication between nursing staff and health services.

	

	• Nursing Representative on Geriatric Care Review Team.

	Nursing Service Activities:

	

	• Support in the revision of nursing hospital policy and procedure.

	

	• Participate on numerous nursing department and hospital committees:

	

	

	Nursing QA, Nursing Care Evaluation, Product Evaluation, Ethics Committee, Elderly Task Force, Outreach to the Elderly Committee

	

	• Participate in activities which promote professional growth:

	

	

	Geriatric Grand Rounds

	

	

	Conferences- Geriatric Assessment, Geriatric Oncology, Vision Impairment in the Elderly, Aging in America, Uniqueness of the Geriatric Client

	

	

	Guest Speaker on ‘Helping the Elderly Patient Cope With Loss’

	

	

	Member of Florida Nurses Association, American Nurses Association, Gerontology Society of America, and American Geriatrics Society

	Staff Nurse/General Medical Unit

	MIAMI BEACH GENERAL HOSPITAL• Miami Beach, FL

	1999 to 2003

	(Primary population of geriatric patients)

	Charge nurse responsible for the supervision of registered nurses, nursing assistants, and student nurses in the care of general medical patients with acute/chronic illnesses.

	

	• Coordinated discharge planning.

	

	• Member of Advisory Board for Nursing Education.

	

	• Floor Presentation Coordinator for General Medical Nursing Grand Rounds.

	

	• Speaker at Charge Workshop - General Medical Nursing Service.

[image: images] Beth’s 2-page resume is easy to read because of section dividers and bullets.

[image: images] Her four main function headings, Education, Collaboration, Consultation, and Nursing Services organize the numerous duties of her current position.

CLINICAL NURSE SPECIALIST (Surgery)

	ROSE SCHARLACH

	3 Bishop Pond Road • Kenner, LA 70062 • Rosescharlach@anyisp.net• 504/555-1166

	EDUCATION:

	

	Master of Science in Medical-Surgical Nursing

	

	LOYOLA UNIVERSITY • New Orleans, LA

	1996

	

	Bachelor of Science in Nursing

	

	DILLARD UNIVERSITY • New Orleans, LA

	1992

	EXPERIENCE:

	

	Surgical Staff Nurse

	

	ATKINS-DICKINSON HOSPITAL • Harahan, LA

	2002 to present

	

	Provide post-operative care for 14-bed intensive care unit and 18-bed discharge unit.
Perform discharge teaching and participate in patient research studies.

	

	Surgical Critical Care Nurse

	

	ST. REGIS HOSPITAL • Jefferson, LA

	1997 to 2002

	

	Provided post-operative care to cardiac and general surgical critical care patients.

	

	Instructor/Critical Care Nursing

	

	XAVIER HOSPITAL • Metairie, LA

	1995 to 1997

	

	Planned and implemented educational programs including orientation, in-service education, and cont)nuing education. Participated on numerous hospital committees.

	

	Critical Care Staff Nurse

	

	CHARITY HOSPITAL • New Orleans, LA

	1992 to 1995

	TEACHING:

	

	Basic Coronary Care • Cardiac Care Patient Discharge • Cardiac Life Support

	MEMBERSHIPS:

	

	American Nurses Association • Council of Clinical Nurse Specialists
State Nurses Association • Nurse Expert Witness Committee
American Association of Critical Care Nurses • Society of Nurse Educators

[image: images] Rose’s resume stresses clinical, instructional, and membership experiences.

[image: images] She includes only a brief overview of each position because she assumes the reader is familiar with the specific duties of her positions.

CLINICAL VIROLOGIST

	CHARLES MADANI
18 Fulton Street
Glendale, MO 63122
314/555-9003
charlesmadani@anyisp.net

	CLINICAL VIROLOGIST

	Professional Experience:

	

	Senior Technologist

	

	ARGOS LABORATORIES • Florissant, MO

	2003 to present

	

	(Small clinical laboratory servicing private physicians)

	

	Train and supervise technologists in sophisticated laboratory procedures to diagnose a wide range of diseases and infections including venereal disease, AIDS, and Rubella. Troubleshoot equipment, provide client test interpretation, perform computerized data entry and editing, and implement inventory control and quality assurance programs.

	

	Responsible for total department in supervisor’s absence.

	

	Medical Technologist

	

	JEFFERSON MEMORIAL HOSPITAL• Hazelwood, MO

	1999 to 2003

	

	(Pathology, Immunology, and Chemistry Departments)

	

	Performed all standard testing procedures for blood and tissue samples. Established QC procedures, ordered and evaluated new products, and trained new technologists. Participated in extensive training program for new antibody screening product.

	Education/Training:

	

	Medical Technology Certification
KIRKWOOD HOSPITAL• Kirkwood, MO

	2003

	

	Bachelor of Arts in Chemistry
ROCKHURST COLLEGE• Kansas City, MO

	1999

	

	National Chemistry Academy Achievement Award

	

	Continuing Education Workshops: Virology, Chlamydia, Connective Tissue Disease, Monoclonal Antibodies

	References available upon request

[image: images] Charles’ Objective is extremely straightforward and specific.

[image: images] His descriptions of the labs help the reader understand his background.

[image: images] Charles stresses both technical and management responsibilities.

DENTIST

	Curriculum Vitae

	BARRY ROSEN
561 Silver Lake Road
Hampton, WI 53218

	Telephone: 414/555-2758

	E-mail: barryrosen@anyisp. net

	EXPERIENCE:

	2003 to present

	Periodontal Associate
EASY CARE DENTAL CLINIC
Milwaukee, WI

	EDUCATION:

	2001

	Doctor of Dental Medicine
MARQUETTE UNIVERSITY SCHOOL OF DENTAL MEDICINE
Milwaukee, WI

	1995

	Combined BS/MS in Anatomy
EDGEWOOD COLLEGE SCHOOL OF MEDICINE
Madison, WI

	TRAINING:

	1997 to 2003

	Dental Assistant
DENTAL OFFICES OF H. ARONSON
Madison, WI

	2003

	Oral Pathology Lab Instructor
MARQUETTE UNIVERSITY SCHOOL OF DENTAL MEDICINE
Milwaukee, WI

	2002 to 2004

	Research Fellow - J. Jones, PhD, DMD
MARQUETTE UNIVERSITY SCHOOL OF DENTAL MEDICINE
Milwaukee, WI

	2002 to 2004

	Clinical Assistant - Palate Graft Clinic
MARQUETTE UNIVERSITY SCHOOL OF DENTAL MEDICINE
Milwaukee, WI

[image: images] Barry’s C.V. is an outline to establish basic Education and Training credentials.

[image: images] As a new dentist, Barry’s Experience section is understandably short.

[image: images] Background specifics are commonly discussed in an interview.

EDUCATIONAL NURSING SPECIALIST

	FRANCESCA CAPUTO, R.N., B.S.N.

	92 Irvington Drive • Lowry, CO 80230 • Francescafcaputo@anyisp.net •303/555-4687

	EDUCATION:

	

	REGIS COLLEGE

	DENVER, CO

	

	M.Ed. • Instructional Enrichment and Development for the Adult

	2002

	

	Focus on Educational Assessment, Learning and Teaching Styles, Topics in Education.

	

	BETH-EL COLLEGE OF NURSING

	COLORADO SPRINGS, CO

	

	B.S. Nursing

	1998

	

	Emphasis on Psychology, Sociology, and Education.

	

	NEWMAN MEMORIAL HOSPITAL SCHOOL OF NURSING

	LAKEWOOD, CO

	

	Diploma in Nursing

	1995

	EXPERIENCE:

	

	MOUNT URIS HOSPITAL

	DENVER, CO

	

	Educational Specialist/Nursing QA Coordinator

	2002 to present

	

	

	• Chairperson, Nursing Quality Assurance Committee

	

	

	

	• General Nursing and Unit Orientation (Self-learning modules)

	

	

	• Continuing Education Coordinator

	

	

	

	• Advanced Cardiac Life Saving Instructor

	

	

	RADBURN GENERAL HOSPITAL

	COLORADO SPRINGS, CO

	

	Nursing Education Coordinator

	1999 to 2002

	

	

	• Surgical Rehab, Diabetes, AIDS Educator

	

	

	

	• Inservices, Staff Development, and Continuing Education

	

	

	• Clinical Preceptor - Beth-El Senior Nursing Students

	

	PROFESSIONAL ACTIVITIES:

	

	Guest Speaker for Nursing Leadership/Management Course

	

	

	Researcher on effectiveness of self-learning module instruction

	

	Researcher on implication of AIDS for the medical profession

	

	Secretary, Regional Council for Inservice Hospital Educators

	

	Member, Nursing Quality Assurance Network

	

[image: images] Francesca immediately establishes her clinical and instructional credentials.

[image: images] She lists very specific programs which she has coordinated.

[image: images] Her activities are important because they are directly related to her career.

EXECUTIVE DIRECTOR

	ALVIN PIKE
307 Villa Nuevo Drive
Stanfield, AZ 85272

	alvin@anyisp.net
602/555-2116

	OBJECTIVE:

	

	EXECUTIVE DIRECTOR for a large rehabilitation facility.

	PROFESSIONAL HIGHLIGHTS:

	

	GREATER PHOENIX REHABILITATION CENTER

	PHOENIX, AZ

	

	(Rehabilitation hospital providing physical, occupational, and emotional therapy to inpatients and outpatients recovering from organic or accident-induced trauma)

	

	Director of Physical Therapy Services (2004 to present)
Established and developed a new-concept physical therapy outpatient program. Surveyed market areas and referral base; determined staff, equipment, and budget needs; devised distribution system; implemented billing operations; formulated policies and procedures. Currently manage $400K budget and staff of 11 in servicing 200 patients annually.

	

	This successful program generated $1M in gross patient revenues in FY ’05, a tenfold growth since its inception. Consult to other health care facilities regarding the program.

	

	SOUTHWEST COMMUNITY HOSPITALS, INC.

	TUCSON, AZ

	

	(Health system comprised of 3 community hospitals and an ambulatory care facility)

	

	Administrative Director for Physical Therapy (2001 to 2004)
Controlled a $700K budget and directed administrative operations of a 35-person department. Developed, monitored and updated policies and procedures; reviewed, evaluated and reported the quality, safety and appropriateness of services; collaborated with top management regarding departmental operations.

	

	Successfully facilitated a smooth audit by the state regulatory commission.

	

	TEMPE HOSPITAL

	TEMPE, AZ

	

	Chief Physical Therapist (1997 to 2001)
Staff Physical Therapist (1992 to 1997)

	EDUCATION:

	

	SOUTHWESTERN COLLEGE GRADUATE SCHOOL

	PHOENIX, AZ

	

	MBA Candidate

	

	UNIVERSITY OF ARIZONA

	TUCSON, AZ

	

	BS in Health Care Management cum laude (1999)
AS in Physical Therapy (1995)

[image: images] Alvin highlights his Objective in capital letters for emphasis.

[image: images] He includes important facts and figures to strengthen his candidacy.

[image: images] He accents his most important achievements in italics.

FAMILY NURSE PRACTITIONER

	SHARON PAPPALARDO, RNC, FNP
72 Sebastion Way
Urbandale, IA 50322
515/555-3644
sharonpapp@anyisp.net

	EDUCATION:

	

	M.S. in Nursing/Family Nurse Practitioner
Drake University

	1998
DES MOINES, IA

	

	B.S. in Nursing
MARYCREST COLLEGE

	1996
DAVENPORT, IA

	CERTIFICATIONS:

	

	License, Registered Nurse - Iowa

	

	Certificate, Family Nurse Practitioner - American Nursing Association

	PROFESSIONAL EXPERIENCE:

	

	Family Nurse Practitioner
MIDWEST FAMILY HEALTH SERVICES

	2005 to present
WEST DES MOINES, IA

	

	In a collaborative primary-care practice with emphasis on women’s health care, provide physical assessment and management of adults with common and chronic illnesses. Develop nutritional regimens, and provide counseling in nutrition and preventive health care. Counsel on family planning and AIDS prevention.

	

	Family Nurse Practitioner - Primary Care

	2001 to 2005

	

	Family Nurse Practitioner -Emergency Care

	1999 to 2001

	

	BROADLAWNS HOSPITAL

	DES MOINES, IA

	

	In a collaborative primary-care practice in internal medicine, provided physical assessment, health care management, teaching, and counseling for a diverse population with common and chronic illnesses. Coordinated community services for and monitored home-care and geriatric patients. Coordinated emergency code chart protocol system for health center. Led wellness and stress-management seminars for patients. Precepted graduate Nurse Practitioner student. Co-taught college graduate clinical practicum in assessment and diagnosis.

[image: images] Sharon accentuates her certifications by listing them after her name.

[image: images] To avoid repetition, she combines two positions at the same clinic.

[image: images] Sharon’s resume is easy to read because of its spacing and separation lines.

FAMILY PRACTITIONER

	ARTHUR DAVIS, MD

	Residence
989 Fremont Street
San Bernardino, CA 92403
805/555-9241
artydavis@anyisp.net

	Office
2 Harbrace Center
San Bernardino, CA 92403
805/555-0440
arthurdavis@anyisp.net

	EDUCATION:

	1999

	Doctor of Medicine
COLUMBIA SCHOOL OF MEDICINE • NEW YORK, NY

	1994

	Bachelor of Science in Biology magna cum laude
UNIVERSITY OF CALIFORNIA • IRVINE, CA

	MEDICAL LICENSES:

	

	CALIFORNIA AND NEW YORK

	MEDICAL BOARDS:

	2000

	Diplomate of National Board of Medical Examiners

	TRAINING:

	1999 to 2000

	Rotating Internship in Family Practice
LOS ANGELES COUNTY HOSPITAL • Los Angeles, CA

	EXPERIENCE:

	2005 to present

	Staff Physician
REED OUT-PATIENT CLINIC • San Bernardino, CA

	2004 to present

	Private Practitioner
SHERWOOD HEALTH CENTER • San Bernardino, CA

	2000 to present

	School Physician
SAN BERNARDINO HIGH SCHOOL • San Bernardino, CA

	PUBLICATIONS:

	Davis, Arthur. ’Healthwatch’ Weekly column appearing in two local newspapers. Current.
Davis, Arthur. ’Childhood vaccinations.’ U.S. Journal of Medicine, Vol. IV, No. 6, January 1987, pp. 178-179.

[image: images] Arthur utilizes a standard Curriculum Vitae to simply list his credentials.

[image: images] For convenience, he furnishes his office address and telephone number.

[image: images] Arthur includes a short list of publications in the body of his C.V.

HEALTH CARE ADMINISTRATOR

	ROBERTA HAYES
18 Thorndike Street
Columbia, SC 29203
803/555-3179
robertahayes@anyisp.net

	SUMMARY:

	

	M.B.A. in Health Care Administration with 15+ years progressive experience as a health systems specialist • Able to assess and improve health care systems • Expert in researching and interpreting policies, regulations, and laws • Proficient in patient advocacy, staff training and development, and public relations functions.

	PROFESSIONAL EXPERIENCE:

	

	RICHLAND MEMORIAL HOSPITAL, Columbia, SC
Patient Representative Officer (2002- present)

	

	Identify and resolve critical care patient problems requiring mediation with all levels of staff. Classify cases necessitating risk management and QA review. Generate reports establishing complaint trends with proposals for improvement. Conduct and analyze annual Patient Satisfaction Study for review by senior management.

	

	Plan and implement the “Professional Performance” training program for all hospital employees to increase employee sensitivity to patients’ needs.

	

	Member, Patient Advocacy Committee, Health Consumer Advisory Board, Ambulatory Patient Care Council, and Community Health Education Commission.

	

	HARTSFIELD HOSPITAL, Forest Acres, SC
Night Administrator (1997 - 2002)

	

	Directed all hospital operations including coordination of professional and administrative staff; interpretation and application of hospital policy, federal regulations, and state law; and collaboration with state and federal agencies, political representatives, public safety departments, health care facilities, legal representatives, and patients and their families.

	

	Received letters of commendation from hospital management for outstanding performance in dealing with emergency situations. Twice received Superior Performance Award.

	

	Assistant Medical Administrative Manager (1990 - 1997)

	

	Supported in the management of key functions to insure the efficient operation of Medical Administrative Services. Conducted system reviews to monitor the effectiveness of internal programs; wrote administrative policies as well as cost containment proposals; functioned as liaison to legal staff and advocate to patients; scheduled and trained medical administrative personnel; supported the computerization of a patient records system.

	EDUCATION:

	

	CLEMSON UNIVERSITY, Clemson, SC
MBA in Health Care Administration (1990)
Bachelor of Science in Sociology (1985)

	

	CONTINUING EDUCATION
Health Care QA, Public Relations, Risk Management, Patient Advocacy

	AFFILIATIONS:

	

	Member of Governing Body, The People’s Home • South Carolina Association of Health Care Administrators • South Carolina Society of Patient Advocates

	PUBLICATIONS:

	

	Hayes, Roberta. “Identifying 5 major risk factors in managing critical care patients.  American Journal of Health Care Administration, Vol. XI, No. 6, March 1990, pp. 23-26.

	

	Hayes, Roberta. “Patient satis faction: the key to success.” Patient News, Spring 1989.

	REFERENCES:

	

	Available upon request

[image: images] Roberta’s Summary helps the reader to quickly understand her key qualifications without reading through her 2-page resume.

[image: images] She draws attention to the letters of commendation and awards in italics.

HEALTH CARE EDUCATOR

	BARBARA WILKISON
809-A Cliffside Apartments
Belle Meade, TN 37205
615/555-8931
barbarawilkinson@anyisp.net

	SUMMARY OF QUALIFICATIONS:

	

	Master of Science in Psychology with solid background in training, program development, public relations, and consulting within diverse health care environments • Strong interest in developing and marketing Employee Assistance Programs and Management Training Programs to industry

	

	• Demonstrated skill in writing, presenting, research, and supervision.

	PROFESSIONAL EXPERIENCE:

	

	COORDINATOR OF EDUCATION

	2005 to present

	

	Middle Tennessee Family Health Institute

	Nashville, TN

	

	(Large private, non-profit nutritional care and education agency)

	

	

	

	• Train and supervise ten regional educators in the design, development, and implementation of quality education programs for clients and professionals.

	

	

	• Direct public relations activities including media broadcasts, community outreach programs, and consultation to school systems.

	

	

	• Create and maintain educational materials for 25,000 clients annually

	

	

	• Guest lecturer at numerous area colleges and professional organizations.

	

	CONSULTANT

	2004 to present

	

	Nashville Family Planning Center

	Nashville, TN

	

	

	• Consult in the research, design, and marketing of a family planning program.

	

	THERAPIST

	2000 to 2002

	

	Rutherford County Hospital

	Murfreesboro, TN

	

	

	• Provided clinical support for a caseload of 25 teenagers requiring prenatal services.

	

	

	• Co-facilitated support groups and provided training to hospital staff and social workers.

	

	

	• Chairman of “Safe Sex” Task Force to develop educational programs for teens.

	EDUCATION:

	

	

	MASTER OF ARTS IN PSYCHOLOGY

	2000

	

	BACHELOR OF ARTS IN EDUCATION

	1998

	

	Memphis State University

	Memphis, TN

[image: images] Barbara’s Summary not only includes her areas of accomplishment, but incorporates a career interest in the industry which is supported by her credentials.

[image: images] She highlights positions rather than institutions because of this interest.

LABORATORY TECHNOLOGIST

	DONNA ORTIZ
1889 Dewhurst Avenue
Newark, NJ 07105

	Telephone: 201/555-8427

	E-mail: donnaortiz@anyisp.net

	OBJECTIVE:

	

	Senior position as a Licensed Clinical Laboratory Technologist/Manager

	EXPERIENCE:

	

	Laboratory Technologist/Manager (2005 to present)

	

	SENTRY CLINICAL LABORATORIES • Nutley, NJ

	

	(Large independent clinical laboratory)

	

	

	• Supervise 15 technicians in all phases of laboratory operation in order to ensure quality and efficiency. Schedule, train, and evaluate personnel.

	

	

	• Establish standards for testing times and mechanisms for work flow. Develop, monitor, and revise written operational procedures.

	

	

	• Participate on Methodology and QA Committees. Provide liaison to hospital administration, physicians, nurses, and ancillary personnel.

	

	

	• Plan and present monthly inservice education seminars

	

	

	• Keep current on technical and research developments within the field.

	

	

	• Administer personnel records and payroll data.

	

	

	• Previous positions: Senior Technician (1997 to 2000) and Technician (1995 to 1997).

	TECHNICAL COURSEWORK:

	

	Chemistry, Biology, Methodology, Hematology, and Bloodbanking.

	LICENSE:

	

	Clinical Laboratory Technologist - Department of Health, Education, and Welfare

	REFERENCES:

	

	Available upon request

[image: images] Donna’s Objective establishes her management level career goal.

[image: images] She describes only her current position because it supports her goal.

[image: images] Technical Coursework and Licenses further validate her credentials.

MANAGEMENT CONSULTANT

	Confidential Resume
of
FAITH GALLO

	57 Bleeker Street
New York, NY 10014

	Telephone: 212/555-3578
E-mail: faithgallo@anyisp.net

	Summary of Qualifications:

	

	Master’s Degree with concentration in Health Care Administration [image: image] Successful experience in health care planning and management consultation [image: image] Solid working relationship with local health care institutions and provider agencies [image: image] Knowledge of state needs assessment methods and government agency policies [image: image] Strong communication, negotiation, and presentation skills [image: image] Experienced with computer applications.

	Professional Experience:

	

	Health Care Management Consultant

	

	AMERICAN HEALTH CARE CONSULTANTS [image: image] New York, NY

	2004 to present

	

	

	Scope of responsibilities:

	

	

	

	[image: image] Strategic plan development encompassing environmental assessment, data base development, evaluation of strategic business units and directions, and implementation plans.

	

	

	

	[image: image] Market research, feasibility studies, and business planning for both existing programs and new business development.

	

	

	

	[image: image] Master facility planning involving programming, project definition, and architectural oversight.

	

	

	

	[image: image] Financial analysis including capital needs assessment, pricing, and reimbursement.

	

	

	

	[image: image] Merger and affiliation studies pertaining to joint venturing between hospitals, physicians, and other health care facilities.

	

	

	

	[image: image] Certificate of Need preparation and defense.

	

	

	

	[image: image] Oral and written presentations to boards, committees, and physicians.

	

	Senior Program Analyst/Determination of Need (DON) Program

	

	NEWARK PUBLIC HEALTH DEPARTMENT [image: image] Newark, NJ

	2002 to 2004

	

	

	Scope of responsibilities:

	

	

	

	[image: image] Review and analysis of a large volume of DON applications involving new construction and renovation; new technology and equipment; acute care, long-term care, and specialty care programs.

	

	

	

	[image: image] Task Force Chairperson for developing geriatric psychiatric guidelines.

	

	

	

	[image: image] Oral and written presentations to the state Public Health Council.

	

	Senior Contracts Administrator

	

	NEWARK ENVIRONMENTAL PROTECTION DEPARTMENT [image: image]Newark, NJ

	2001 to 2002

	

	Contracts Administrator

	

	MEDIGENICS CORPORATION [image: image] Clinton Hill, NJ

	2000 to 2001

	

	Office Manager - Executive Offices

	

	CURTIS HEALTH CLINIC [image: image] Nutley, NJ

	1998 to 2000

	Education:

	

	MPA in Health Care Administration

	

	NEW YORK UNIVERSITY [image: image] New York, NY

	2003

	

	(Sigma Nu National Honor Society)

	

	BA in Sociology

	

	DREW UNIVERSITY [image: image]Madison, NJ

	1998

	Activities:

	

	American Public Health Association • The Society for Hospital Planning and Marketing • Women’s Association of Health Care Professionals • American Council of Health Care Executives • National Association for Retarded Adults (Board of Directors) • Special Olympics (Program Chairman) • American Red Cross (Volunteer)

[image: images] Faith’s concern about confidentiality is emphasized at the top of her resume.

[image: images] Her Scope of Responsibilities sections cluster and organize her major duties.

[image: images] Two pages are easy to scan because of adequate spacing in all sections.

NURSING STUDENT

	WANDA GERVAIS
31 Hurlburt Street • Baton Rouge, LA 70821
504/555-4558
wandagervais@anyisp.net

	OBJECTIVE:

	Staff nursing position in a large teaching hospital.

	EDUCATION:

	Sep 2003
to
Jun 2006

	Louisiana College School of Nursing
Pineville, LA
Diploma in Nursing

	Sep 1999
to
Jun 2003

	Merrydale High School
Merrydale, LA
Diploma

	HONORS:

	Nursing Honor Society (3 years)

	CERTIFICATIONS:

	CPR, Basic Life Support, Red Cross First Aid

	WORK EXPERIENCE:

	Nov 2005
to
present

	Baker Medical Offices (Orthopedic Medicine)
Baker, LA
 Medical Assistant

	SCHOOL ACTIVITIES:

	Sep 2005
to
Jun 2006

	Louisiana College School of Nursing
- Resident Assistant
- Policies and Procedures Committee

	Sep 2004
to
Jun 2005

	- Class Rep to Nursing Staff Board
- Freshman Advisor
- Admissions Office Student Tour Guide

	Sep 2003
to
Jun 2004

	- Class Secretary
- Yearbook Photographer
- Dormitory Council

[image: images] Wanda’s Objective demonstrates a clear career path.

[image: images] As a student, Wanda emphasizes Education and School Activities.

[image: images] She abbreviates months and uses small type to de-emphasize dates.

NURSING SUPERVISOR

	ANNE BAGLEY, RN
153 Red Bridge Road
Lewiston, ME 04240
207/555-8944
annebegley@anyisp.net

	EXPERIENCE

	Nursing Supervisor • PINEWOODS NURSING COMMUNITY

	Lewiston, ME

	2004 to present

	

	• Supervise 90-bed continuing care nursing facility during 7AM-3PM shift.

	

	• Direct patient care, frequently involving critical situations.

	

	• Provide in-service training, orientation, and supervision of nurses and aides.

	

	• Plan and implement patient care and develop discharge plans.

	Registered Nurse • LAWRENCE MEMORIAL HOSPITAL

	Auburn, ME

	2000 to 2004

	

	• Provided nursing care on 54-bed cardiac floor.

	

	• Experienced in primary nursing, one-on-one nursing, and charge responsibilities.

	

	• Taught in-service training courses on CPR, cardiac resuscitation, and medications.

	Nurses Aide • AUBURN REHABILITATION FACILITY

	Auburn, ME

	1998 to 2000

	

	• Maintained personal hygiene and safety of diverse patient caseloads.

	

	• Experienced with pediatric and adult rehabilitation populations.

	EDUCATION

	Associate Degree in Nursing Science • WESTBROOK JUNIOR COLLEGE

	Portland, ME

	1998

	LICENSES

	Maine RN License. Certified in CPR, Advanced Life Support, and Red Cross First Aid.

	References available upon request

[image: images] Anne’s resume is concise, but comprehensive.

[image: images] She describes all relevant caseloads, teaching, and supervising activities.

[image: images] Important Licenses are also detailed.

OPTICIAN

	LEONARD PAINE
901 Siphon Road
Chubbuck, ID 83201
208/555-3002
leonardpaine@anyisp.net

	Objective:

	

	Licensed optician in private practice or retail service.

	Education:

	

	IDAHO STATE UNIVERSITY • Pocatello, ID

	

	Bachelor of Science Degree in Biology

	2003

	Certifications:

	

	IDAHO/AMERICAN BOARDS OF OPTICIANRY

	

	Certification as Dispensing Optician

	2000

	Experience:

	

	BARRY RICHARDSON, O.D. Pocatello, ID

	

	Optician
Assistant Optician

	2003 to present
2000 to 2003

	

	Perform all functions of a licensed optician for a private practice:

	

	• Annually service more than 1,500 patients of all ages with a variety of optical disorders including cataracts.

	

	• Assist patients in selecting and dispensing frames.

	

	• Measure pupillary distance and bifocal heights.

	

	• Edge and tint both plastic and glass lenses as well as bifocals.

	

	• Resolve patient discomfiture; follow up on contact lens users.

	References:

	

	Available upon request

[image: images] Leonard’s resume is easy to scan because of section dividers.

[image: images] His Objective allows him flexibility in terms of his next company.

[image: images] His job description demonstrates his experience in all aspects of opticianry.

OSTEOPATH

	NANCY EGLESTON, D.O.

	Residence
106 Forest Street
Olneyville, RI
 02909401/555-0837
nbones@anyisp.net

	Office
18 Main Street
Providence, RI 02903
 401/555-7770
nancyegleston@anyisp.net

	EDUCATION:

	2000

	Doctor of Osteopathic Medicine and Surgery
RHODE ISLAND COLLEGE OF OSTEOPATHIC MEDICINE

	1996

	Bachelor of Science
PROVIDENCE COLLEGE

	LICENSES:

	

	RHODE ISLAND AND NEW YORK

	BOARDS:

	2001

	Diplomate, National Board of Osteopathic Medical Examiners

	TRAINING:

	2000 to 2001

	A.O.A.-Approved Internship
PROVIDENCE HOSPITAL • Providence, RI

	EXPERIENCE:

	2001 to present

	Private Practitioner
FULTON MEDICAL GROUP • Cranston, RI

	2002 to 2004

	Attending Physician/Outpatient Department
CRANSTON OSTEOPATHIC HOSPITAL • Cranston, RI

	2003 to present

	Medical Director
HISPANIC COMMUNITY HEALTH PROGRAM • Fall River, MA

	2003 to present

	Medical Director
RHODE ISLAND COUNCIL ON AGING • Providence, RI

	2000 to 2001

	Physician
WORLD HEALTH ORGANIZATION • New York, NY

	2000 to 2001

	Volunteer Physician
WORLD WIDE MEDICAL PROGRAM • Malawi, East Africa

	TEACHING:

	2006

	Dermatology Instructor
RHODE ISLAND COLLEGE OF OSTEOPATHIC MEDICINE

	2005

	Adjunct Clinical Faculty
RHODE ISLAND COLLEGE OF OSTEOPATHIC MEDICINE

	2005

	Course Director/Medical Studies
RHODE ISLAND COLLEGE OF OSTEOPATHIC MEDICINE

	2004

	Volunteer Lecturer/Medical Careers
PROVIDENCE YMCA

	PRESENTATIONS:

	2006

	American Academy of Dermatology

	2005

	Medical Society Leadership Conference

	2004

	American Osteopathic National Conference

	MEMBERSHIPS:

	

	AMERICAN OSTEOPATHIC ASSOCIATION
RHODE ISLAND MEDICAL SOCIETY
RHODE ISLAND OSTEOPATHIC SOCIETY
AMERICAN COLLEGE OF OSTEOPATHIC PRACTITIONERS
AMERICAN MEDICAL WRITERS ASSOCIATION

	PUBLICATIONS:

	

	Egleston, Nancy. ’The Pediatric Caseload in Osteopathic Medicine.’ Journal of the American Osteopathic Association. February, 1991. Vol. XX, No. 3, pp. 271-275.

	

	Egleston, Nancy. “Current Trends in Osteopathic Medicine.” Osteopathic News. April, 1987. Vol. XII, No. 6, pp. 347-352.

	WRITING ACTIVITIES:

	

	Book Reviewer for the American Medical Writers Association Awards (2004, 2005).

	

	Multiple Book Reviews and Letters to the Editor in Journal of the American Osteopathic Association.

	

	Multiple Free-lance Articles and Interviews published in a variety of newspapers and magazines nationwide.

	REFERENCES:

	

	Personal and professional references available.

[image: images] Nancy is in private practice and not currently seeking a job, so her Curriculum Vitae will function as a professional credential.

[image: images] Three pages is scannable because of section dividers and large headings.

PHLEBOTOMIST

	TINA DEARBORN
1773 Chimney Rock Road
Bellaire, TX 77401
713/555-2074
tinadearborn@anyisp.net

	SUMMARY:

	Experienced phlebotomist, knowledgeable about hospital procedures, skilled at specimen processing, and adept at dealing with a wide range of patient populations.

	EDUCATION:

	Certificate in Medical Assisting

	2000

	

	HOUSTON MEDICAL INSTITUTE

	HOUSTON, TX

	

	Liberal Arts Coursework

	1999

	

	TEXAS SOUTHERN UNIVERSITY

	HOUSTON, TX

	

	Diploma - College Prep Curriculum

	1998

	

	FRESNO HIGH SCHOOL

	FRESNO, TX

	EXPERIENCE:

	Phlebotomist

	2005 to present

	

	RINDGE MEDICAL LABS

	BELLAIRE, TX

	

	Perform a wide range of laboratory functions including venipunctures, planting throat cultures, urine dipsticks, and specimen processing. Maintain accurate patient logs and files. Member of the QA Team to insure quality and error-free work.

	

	Phlebotomist

	2003 to 2005

	

	JEFFERSON DAVIS HOSPITAL

	HOUSTON, TX

	

	Performed morning rounds on all floors including the Nursery and Emergency Room. Assisted in codes, outpatient drawing, and some specimen processing.

	

	Phlebotomist

	2001 to 2003

	

	TEXAS MEDICAL CENTER

	HOUSTON, TX

	

	Performed a high volume of daily venipunctures and entered data into computer. Processed specimens and assisted with rounds.

	

	Phlebotomist

	Internship 2000

	

	SPARKS MEDICAL CLINIC

	PASADENA, TX

	REFERENCES:

	Available upon request

[image: images] Tina’s Summary stresses important credentials in her field.

[image: images] With no college degree, Tina includes all other education.

[image: images] She shows progressive career growth in her job descriptions.

PROJECT MANAGER

	ANDREW SIMONESCU

	3447 Rotunda Drive
Burlington, MA 01803

	Telephone: 617/555-2729
E-mail: andrewsimonescu@anyisp.net

	EXPERIENCE:

	LAHEY CLINIC (LC)

	BURLINGTON, MA

	

	Project Manager

	2005 to present

	

	Direct research, analysis, evaluation, and implementation of new LC programs. Develop workplans, investigate trends, design and conduct feasibility studies, and generate cost/benefit assessments. Prepare operating proposals and recommendations to senior management.

	

	• Analyzed current area dialysis services and technologies.

	

	• Managed pilot study of computer-assisted radiation program.

	

	• Evaluated alternatives to hospitalization for pediatric patients.

	

	• Drafted recommendations for child care center for DMP employees.

	

	TEXAS INSTRUMENTS - HEALTH SYSTEMS DIV

	ACTON, MA

	

	Marketing Coordinator
Sales Support Administrator

	2003 to 2005
2002 to 2003

	

	Supported the sale of a major hospital information system. Managed company relationships with software vendors. Consulted on product positioning, pricing strategy, and market analysis. Planned and implemented marketing programs including trade shows, collateral materials, journal articles, press releases, direct mail, and demos.

	

	NEW ENGLAND DEACONESS HOSPITAL

	BOSTON, MA

	

	Research Assistant

	2000 to 2002

	EDUCATION:

	UNIVERSITY OF MASSACHUSETTS

	AMHERST, MA

	

	MBA in Health Care Administration

	2002

	

	UNIVERSITY OF MICHIGAN

	DEARBORN, MI

	

	Bachelor of Arts summa cum laude

	1999

[image: images] Andrew’s resume highlights well-known health care institutions.

[image: images] He emphasizes his current position by opening with general statements of responsibility, and then highlights specific achievements with bullets.

PSYCHIATRIST

	Curriculum Vitae

	of

	MARSHA BRAVERMAN, MD
2033 Alameda Avenue
Lakewood, CO 80215

	Home: 303/555-2998

	E-mail: marshabrave@anyisp.net

	Hospital: 303/555-7000

	EDUCATION:

	1985

	Board Certified in Psychiatry

	1980

	Doctor of Medicine
UNIVERSITY OF DENVER SCHOOL OF MEDICINE

	1975

	Bachelor of Arts
STANFORD UNIVERSITY

	MEDICAL LICENSES:

	

	CALIFORNIA
COLORADO

	TRAINING:

	1982- 1983

	Resident in Psychiatry
BETHESDA HOSPITAL • Cherry Hills Village, CO

	1981- 1982

	Resident in Psychiatry
ARVADA MENTAL HEALTH CENTER • Arvada, CO

	1979- 1980

	Intern
DENVER GENERAL HOSPITAL • Denver, CO

	PROFESSIONAL EXPERIENCE:

	2003 - present

	Consulting Psychiatrist
COLORADO-STATE PRISON • Sheridan, CO

	2003 - present

	Part-time Private Practice
ARVADA MENTAL HEALTH CENTER • Arvada, CO

	1995 - present

	Courtesy Staff
BETHESDA HOSPITAL • Cherry Hills Village, CO

	1995 - 2003

	Chief of Outpatient Psychiatry Department
SWEDISH HOSPITAL • Englewood, CO

	1995 - 2003

	Clinical Instructor in Psychiatry
UNIVERSITY OF DENVER • Denver, CO

	1990- 1995

	Staff Psychiatrist
DENVER GENERAL HOSPITAL • Denver, CO

	1985- 1990

	Staff Psychiatrist
ST. ANTHONY HOSPITAL • Federal Heights, CO

	PROFESSIONAL ORGANIZATIONS:

	

	AMERICAN PSYCHIATRIC ASSOCIATION
COLORADO PSYCHIATRIC ASSOCIATION
AMERICAN ASSOCIATION FOR FORENSIC PSYCHIATRY
CALIFORNIIA MEDICAL SOCIETY

[image: images] For convenience, Marsha lists three telephone numbers.

[image: images] Her C.V. traces her career from Education to Professional standing.

[image: images] Explanations of each position are not necessary on a C.V.

REGIONAL ADMINISTRATOR

	DOROTHY ROSS

	179 Tremont Street
Castleton, IN 46250

	Telephone: 317/555-3609
E-mail: dorothyross@anyisp.net

	EXPERIENCE:

	VISITING CARE CORPORATION

	INDIANAPOLIS, IN

	

	Regional Administrator

	2004 to present

	

	Establish new staff-assisted home dialysis programs. Hire, train, and manage large technical and administrative staffs; select, order, and warehouse equipment; initiate and implement comprehensive marketing campaigns. Assume total P&L responsibility.

	

	• Ranked as highest region in company in revenue growth in FY ’05.

	

	• Consistently operate at a 23% profit margin with no employee turn-over.

	

	• Currently establishing two local dialysis clinics.

	

	CARE SERVICES OF AMERICA

	CHICAGO, IL

	

	QA Manager - Dialysis Services Division

	2002 to 2004

	

	Administered QA Programs for 300 outpatient facilities providing three million treatments annually. Supervised QA analysts and all clerical personnel; conducted site visits and evaluated pertinent data to insure compliance with regulations; facilitated the annual recertification process for each facility.

	

	• Maintained a 95%+ annual rate of recertifications.

	

	• Established computerized data base of 23,000 patients.

	

	• Maintained a low rate of incident reports related to risk management.

	

	STAFF NURSE POSITIONS

	1995 to 2002

	EDUCATION:

	ST. XAVIER COLLEGE

	CHICAGO, IL

	

	BS in Organizational Behavior
AS in Business Administration
Nursing Diploma

	1998
1996
1994

[image: images] Dorothy’s resume reflects her successful leap from nursing into management.

[image: images] She describes staffs, programs, and facilities under her direction.

[image: images] She combines prior nursing positions under one heading to save space.

REGISTERED DIETICIAN

	VINCENT MARTINI, R.D.
15 Wildwood Road
Dunaire, GA 30030
404/555-9248
vincentmartini@anyisp.net

	Professional Experience:

	

	DOCTOR’S MEMORIAL HOSPITAL

	ATLANTA, GA

	

	Food Production Manager

	2004 to present

	

	Manage the day-to-day line operation of food production for patient, cafeteria, and extended services use exceeding 4,000 meals per day.

	

	

	• Oversee standardized meal preparation and develop modified menus.

	

	

	• Hire, train, supervise, and evaluate a staff of 53 food production employees.

	

	

	• Implement stringent quality assurance programs and sanitary procedures.

	

	

	• Monitor a large capital operating budget and prepare annual budget reports.

	

	

	• Train and supervise dietetic interns.

	

	HOLY FAMILY HOSPITAL

	ATLANTA, GA

	

	Clinical Dietitian

	2002 to 2004

	

	Managed the primary nutritional care for a diverse patient population.

	

	

	• Established departmental policies and procedures.

	

	

	• Initiated quality assurance program.

	

	

	• Supervised staff of dietitians, diet technicians, and food services employees.

	

	

	• Conducted community classes and educational programs.

	

	

	• Provided educational services for outpatient population.

	

	

	• Participated in discharge planning rounds.

	

	GEORGIA REGIONAL HOSPITAL

	PANTHERSVILLE, GA

	

	Dietetic Intern

	2001

	

	DEKALB COUNTY DAY CARE CENTERS

	DECATUR, GA

	

	Nutritionist

	2000 to 2001

	Education:

	

	CLARK ATLANTA UNIVERSITY

	ATLANTA, GA

	

	Bachelor of Science in Nutrition

	2000

[image: images] Vincent introduces current jobs with a short general statement of responsibility, then follows up with specific duties related to staffing, programs, and budgets.

[image: images] Hospitals and job titles are easy to scan because of bold and capitals.

REGISTERED NURSE (Critical Care)

	DENISE GRADY, R.N.

	441 Winn Street • Laurel, MT 59044

	denisegradyanyisp.net•406/555-0822

	HIGHLIGHTS:

	

	Licensed R.N. with 14+ years critical care nursing • BSN candidate • Progressive charge responsibility • Proficient at staff training, precepting, and supervision • Participation on professional committees • Distinguished service award.

	NURSING SKILLS:

	

	• Assessment and observation for post-anesthesia complications.

	

	• Administration of critical care medications and ordered medications.

	

	• Cardiac monitoring, care of the ventilator-dependent patient, and those with arterial and Swanz-Ganz catheter.

	

	• Charge duties, time scheduling, and staff evaluation.

	

	• Pre- and post-operative patient teaching.

	

	• Venipuncture in pre- and post-operative patients.

	

	• Coordination and implementation of care of one-day surgical patients.

	

	• Identification of cardiac arrythmias.

	

	• Intravenous therapy.

	

	• Liaison between hospital, agencies, and community resources.

	

	• Support of dying patients and family members.

	

	• Chairperson of Nursing QA Committee.

	

	• Preceptor for University Advanced Life Support Program.

	

	• Recipient of hospital award for distinguished professional service.

	EMPLOYMENT:

	

	HEALTH SERVICES, INC. • Billings, MT

	

	

	Head Nurse/Recovery Room (2003 to present)
Assistant Head Nurse/ICU (1997 to 2003)
Staff Nurse/Emergency Room (1993 to 1997)

	EDUCATION:

	

	EASTERN MONTANA COLLEGE

	

	

	Bachelor of Science in Nursing Candidate

	

	ST. VINCENT SCHOOL OF NURSING

	

	

	Diploma (1992)

	

[image: images] Denise emphasizes key credentials in her Highlights section.

[image: images] She itemizes all of her nursing skills to avoid repetition from job to job.

[image: images] She groups all of her positions together since they occurred in one hospital.

REGISTERED NURSE (Emergency Care)

	ROBERT WYETH, R.N.

	4 Patriot Place • St. Albans, WV 25177

	robertwyethanyisp.net•304/555-3811

	EXPERIENCE:

	

	• REGISTERED NURSE with expertise in pre-hospital and in-hospital emergency care.

	

	• ADMINISTRATIVE RESPONSIBILITY for Level II Emergency Room.

	

	• DIVERSE PATIENT CARE - Code 99 management, IV therapy, ambulance transport.

	

	• RESEARCH, DEVELOPMENT, AND DESIGN of specialized treatment units.

	

	• INSERVICE INSTRUCTOR -EMT and critical care nursing re-certification.

	

	• COMMITTEE MEMBERSHIP -Emergency Services, Nursing QA.

	

	• COMMUNITY SERVICES -Emergency Medical Services Advisory Boards.

	

	• CERTIFICATIONS- RN, CEN, EMT-A.

	

	• TRAINING- Air/Sea Rescue, Med Flight.

	EMPLOYMENT:

	

	KANAWHA COUNTY HOSPITAL • Charleston, WV

	

	

	Head Nurse/Emergency Room (2002 to present)
Charge Nurse/Emergency Room (1998 to 2002)

	

	EMORY EMERGENCY AMBULANCE SERVICE • Dunbar, WV

	

	

	Emergency Medical Technician (1993 to 1998)

	EDUCATION:

	

	MARSHALL UNIVERSITY

	

	

	Bachelor of Science in Nursing Candidate

	

	CHARLESTON COLLEGE OF NURSING

	

	

	Associate of Science in Nursing (1992)

[image: images] Robert’s nursing credentials are impressive as grouped under Experience.

[image: images] Use of capitals further emphasizes important activities under Experience.

[image: images] Robert can explain details of the Employment section during his interview.

REGISTERED NURSE (Psychiatric Care)

	JUANITA WEEKS, R.N.
8239-J First Avenue
Dishman, WA 99213
509/555-3667
juanitaweeks@anyisp.net

	Education:

	

	GONZAGA UNIVERSITY • Spokane, WA
Bachelor of Science Degree in Nursing

	2003

	

	Clinical Placements in community mental health, school health, medical-surgical, and pediatrics.

	

	Continuing Education Units in Nurse’s Role in Medical Emergencies, Group Dynamics, The Psychiatric Patient, and Case Management.

	Experience:

	

	VA HOSPITAL • Spokane, WA

	2003 to present

	

	Staff Nurse/Inpatient Psychiatric Unit

	

	As part of a multi-disciplinary management team, provide primary nursing care on a 15-bed adolescent psychiatric unit. Hospitalizations range from three to six weeks. Presenting problems include depression, hostility, and sociopathy primarily resulting from the effects of long-term substance abuse and dysfunctional family units.

	

	• Perform nursing assessments, devise nursing care plans, and coordinate discharge planning.

	

	• Compile rating scales to assess progress of patients and effectiveness of medications and other therapies both in-hospital and at-home.

	

	• Perform charge nurse responsibilities during weekend shifts.

	

	BRIGGS NURSING HOME • Garland, WA
Nurses Aide

	Summers 1986 to 1988

	Organizations:

	

	American Nurses Association
Washington Nurses Association

[image: images] Juanita is in her first job, so she presents her Education section first.

[image: images] Her diverse Clinical Placements will allow her to pursue various nursing areas.

[image: images] By following her name with R.N., she does not need a section for Licenses.

SENIOR STAFF NURSE

	LILLIAN FONG
306 Dumbarton Road
Lakeside, VA 23228
804/555-4448
lillianfong@anyisp.net

	PROFESSIONAL EXPERIENCE:

	

	ST. MARY’S HOSPITAL

	RICHMOND, VA

	

	Senior Staff Nurse - Pediatric Clinic

	2004 to present

	

	

	Coordinate care for patients and their families from admission to discharge. Provide direct care through daily contact on unit, and indirect care by coordinating and directing patient goals through a team approach with other staff members including doctors, psychologists, and social workers.

	

	Supervisor- Ambulatory Care

	1997 to 2004

	

	

	Supervised head nurses and nurse practitioners with ultimate responsibility for 75 medical and administrative personnel. Assumed responsibility for entire hospital operations one weekend per month. Recruited, trained, scheduled, and supervised a volunteer staff of college students pursuing medical careers. Planned and managed department budget of $800,000.

	

	

	Recruited, staffed, and supervised medical/and administrative staff at two new community walk-in centers. Developed staff roles and training methods; provided ongoing troubleshooting in all areas of staff operations.

	

	Other Nursing Positions

	

	

	• Henrico Doctor’s Hospital(1994 to 1997)

	

	

	• St. Luke’s Hospital(1990 to 1994)

	EDUCATION:

	

	VIRGINIA COMMONWEALTH UNIVERSITY

	RICHMOND, VA

	

	Bachelor of Science in Nursing

	1989

	

	Continuing Education • Time Management, Proposal Review, Needs Assessment, Program Evaluation, Planning and Administration, Quality Assurance, Nursing Management.

[image: images] Because Lillian is a manager, she presents her overall scope of responsibilities for each position, rather than the details.

[image: images] Continuing Education courses compensate for lack of a graduate degree.

SOCIAL SERVICES DIRECTOR

	CHRISTINE DEMPSEY
177 Lowell Road
Hudson, NH 03051
603/555-2765
christinedempsy@anyisp.net

	OBJECTIVE: Director of Social Services/Employee Assistance Programs

	EXPERIENCE:

	

	NASHUA MEMORIAL HOSPITAL • Nashua, NH
Director of Social Services (2004 to present)

	

	Manage discharge planning activities for 275 patients monthly at a general hospital specializing in medical-surgical services. Significantly lowered rate of discharge delays through efficient high risk screening. Reduced number of inappropriate hospital admissions through pro-active marketing of services to private office physicians.

	

	Initiated and directed numerous employee assistance programs including medical screening, emotional counseling, and fitness activities.

	

	ST. JOSEPHS HOSPITAL • Nashua, NH
 Supervisor of Social Services (2000 to 2004)

	

	Planned and implemented policies, procedures, standards, and budgets for a new social services department in a 375-bed teaching hospital specializing in trauma and rehabilitation. Spearheaded departmental growth to 16 staff members providing comprehensive clinical social work services to patients and families, many coping with catastrophic illness or accidents.

	

	Non-medical staff representative to Trauma Counseling Committee.

	

	MILFORD HOSPITAL • Milford, NH
Social Worker - Substance Abuse Unit (1998 to 2000)

	EDUCATION:

	

	RIVIER COLLEGE • Nashua, NH
MS in Social Work (2000)

	

	NEW ENGLAND COLLEGE • Henniker, NH
BS in Liberal Arts (1998)

[image: images] Christine uses double lines to emphasize her Objective because she is seeking to make a career change from human services to industry.

[image: images] She supports this planned transition with related experience in her current job.

SOCIAL WORKER (Case Manager)

	JAMES FUSCO

	168 Locust Street • Sparks, NV 89431

	jamesfuscoanyisp.net•702/555-8111

	EDUCATION:

	

	UNIVERSITY OF NEVADA • Las Vegas, NV

	

	

	Bachelor of Science in Social Work(2000)

	

	Planning to pursue a Master’s Degree in Social Work.

	EXPERIENCE:

	

	• Experienced with client populations including elderly, juvenile offenders, substance abusers, teenage parents, and the emotionally disturbed.

	

	• Conducted comprehensive client assessments encompassing emotional, social, vocational, developmental, financial, and legal factors.

	

	• As part of an interdisciplinary clinical team, developed, wrote, monitored, and modified client treatment plans.

	

	• Prepared and presented cases to institutional committees.

	

	• Provided crisis intervention and acted as a liaison to service providers and community agencies.

	

	• Wrote reports and maintained case records and pertinent documentation.

	

	• Participated in client education and discharge planning.

	

	• Performed field and home visitations, court observations, and background investigations.

	EMPLOYMENT:

	

	KINGS ROW MENTAL HEALTH CENTER • Reno, NV

	

	

	Case Manager (2003 to present)

	

	SUN VALLEY CLINIC • Sun Valley, NV

	

	

	Staff Social Worker (2000 to 2003)

[image: images] James’ Education is his primary credential, particularly his MSW plans.

[image: images] His Experience section describes the breadth of his social work exposure, and allows him to avoid repeating duties under each position he has held.

SOCIAL WORKER (Forensic)

	GINA YERRA, LICSW
228 Longview Terrace
Bloomington, MN 55420
612/555-3366
ginayerra@anyisp.net

	EDUCATION:

	

	Expert Witness Training

	2004

	

	MOUNT SINAI STATE HOSPITAL

	MINNEAPOLIS, MN

	

	(12-week course providing training in determining diagnosis of mental illness, need for psychiatric hospitalization, and prediction of dangerousness and violence)

	

	Master of Social Work

	2002

	

	HAMLINE UNIVERSITY

	ST. PAUL, MN

	

	(Coursework in Diagnosis &Treatment, Adult Psychopathology, and Therapeutic Group Work)

	

	Bachelor of Arts in Human Development

	2000

	

	CARLETON COLLEGE

	NORTHFIELD, MN

	PROFESSIONAL EXPERIENCE:

	

	Clinical Forensic Social Worker

	2004 to present

	

	DEACONESS STATE HOSPITAL FOR WOMEN

	MINNEAPOLIS, MN

	

	Perform assessments, psychotherapy, crisis intervention, and case management for a population of violent, mentally ill female adults referred from prisons, courts, and state hospitals. Function as an expert witness in court: testify as to diagnosis of mental illness, need for psychiatric hospitalization, and prediction of dangerousness and violence. Assume responsibility for unit in Supervisor’s absence.

	

	Mental Health Counselor

	2002 to 2004

	

	CHRISTIAN COMFORT HOUSE

	EDINA, MN

	

	Implemented mileu treatment for 8 female residents exhibiting chronic psychiatric disorders. Provided short-term counseling and continuity of treatment implemented by each client’s primary therapist and administered appropriate crisis interventions to ensure the safety and well-being of clients. Managed all aspects of 3 client cases including recordkeeping, reports, scheduling of team meetings, and coordinating other agency and community services.

	

	Social Worker Intern

	2000 to 2002

	

	ST. PAUL DISTRICT COURT CLINIC

	ST. PAUL, MN

[image: images] Gina begins with her key qualifications: specialized training and education.

[image: images] She describes her training program to further validate her credentials.

[image: images] Her internship at a court clinic relates to her current forensic specialty.

SOCIAL WORKER (Private Practice)

	MARVIN FRANKEL, L.I.C.S.W., B.C.D.

	29 Eustis Street • St. Matthews, KY 40207 • 502/555-2861 • marvfrank@anyisp.net

	CURRICULUM VITAE

	SUMMARY

	Licensed Clinical Social Worker with 10+ years of private practice in the diagnosis and treatment of family and/or work-related issues • Implement treatment plans involving crisis intervention, short term therapy, or intermittent treatment • Utilize a behavioral approach to reach treatment goals • Collaborate with other professional and community organizations • Professional consultant, trainer, supervisor.

	EDUCATION

	Master of Social Work
BELLARMINE COLLEGE

	1995
LOUISVILLE, KY

	Bachelor of Arts
UNIVERSITY OF CINCINNATI

	1993
CINCINNATI, OH

	CERTIFICATE PROGRAMS

	1995 to present

	Marital Therapy, Substance Abuse, The Family Dynamic, Group Therapy, Work Stressors

	EXPERIENCE

	Private Practice

	2001 to present

	Clinical Social Worker
FIELDS VILLAGE COUNSELING CLINIC

	1999 to 2001
ST. MATTHEWS, KY

	Clinical Social Worker
HUMANA HOSPITAL

	1995 to 1999
LOUISVILLE, KY

	AFFILIATIONS

	Social Work Referral Service • National Association of Social Workers • American Academy of Clinical Social Workers • American Society of Training and Development

[image: images] Marvin’s C.V. is some what atypical because it begins with a Summary which describes his breadth of social work experience.

[image: images] Marvin’s Certificate Programs and Affiliations are integral to his profession.

SOCIAL WORKER (Psychiatric)

	MARK SPRAGUE
Ph.D, L.I.C.S.W., B.C.D.
77 North Meridian Road
Turley, OK 74156
405/555-1138
marksprague@anyisp.net

	Professional Experience:

	

	Clinical Social Worker - Department of Psychiatry

	

	HILLCREST HOSPITAL • Tulsa, OK
 (University of Tulsa-affiliated teaching hospital)

	1995 to present

	

	Maintain clinical social work caseload encompassing client treatment, professional supervision, and consultation. Actively participate in professional associations and activities which contribute to the growth of clinical social work as a profession.

	

	Scope of activities:

	

	• Caseload of individuals, couples, groups, and families

	

	• Treatment of severe character and personality disorders

	

	• Specialist in phobia and panic disorders

	

	• Supervisor of MSW candidates and colleagues

	

	• Leadership role in professional organizations and conferences

	

	• Contributor to numerous professional journals

	

	Doctoral Clinical Resident

	

	CITY OF FAITH HOSPITAL • Tulsa, OK
(Department of Psychiatry and Department of Social Work)

	1993 to 1995

	

	Clinical Social Worker

	

	CHILDREN’S MEDICAL CENTER • Tulsa, OK
(Early Intervention Team for Developmentally Delayed Pre-schoolers)

	1990 to 1993

	Education:

	

	Ph.D in Clinical Social Work
UNIVERSITY OF TULSA • Tulsa, OK

	1995

	

	Master of Social Work
UNIVERSITY OF TULSA • Tulsa, OK

	1990

	

	Bachelor of Science in Psychology
UNIVERSITY OF TULSA • Tulsa, OK

	1988

[image: images] Mark distinguishes himself by listing degrees and licenses under his name.

[image: images] His Scope of Activities are presented in short, pertinent phrases.

[image: images] Mark presents only the basics of early work experience to avoid repetition.

SPEECH/LANGUAGE PATHOLOGIST

	ANDREA SEIBERT

	283 Bristol Way
Milton, MA 02186

	andeaseibert@anyisp.net
617/555-2383

	OBJECTIVE: SPEECH-LANGUAGE PATHOLOGIST in health care setting

	EDUCATION:

	

	BOSTON UNIVERSITY

	BOSTON, MA

	

	Master of Science (2003)

	

	CURRY COLLEGE

	MILTON, MA

	

	Bachelor of Science (2001)

	CERTIFICATIONS:

	

	American Speech and Hearing Association (2003)

	EXPERIENCE:

	

	MASSACHUSETTS GENERAL HOSPITAL

	BOSTON, MA

	

	Speech, Hearing, and Language Clinic

	

	Speech-Language Pathologist (2003 to present)

	

	Provide diagnostic, therapeutic, and associated counseling services within an urban teaching hospital clinical setting. Service infants, children, and adults presenting chronic articulation, fluency, language, voice, and neurological deficits.

	

	• Provide out-patient, inpatient, and short-term rehabilitation therapy.

	

	• Design and implement parent training programs for early child language stimulation.

	

	• Co-direct weekly pre-school therapeutic language groups.

	

	• Collaborate with in-house Child Development Center, Neuropsychology Department, Otolaryngology Department, Cranio-Facial Team, and Rehabilitation Medicine.

	

	• Consult with special educators in area school systems.

	

	NEW ENGLAND REHABILITATION CENTER

	WOBURN, MA

	

	Intern (2002)

	

	BOSTON UNIVERSITY SPEECH AND HEARING CENTER

	BOSTON, MA

	

	Intern (2002)

[image: images] Andrea’s concise, specific Objective is emphasized in capital letters.

[image: images] Her Education and Certifications are key qualifications, presented first.

[image: images] Andrea describes diagnostic, therapeutic, and counseling proficiencies.

SURGEON

	Curriculum Vitae
of

	EDWARD RAUSCH, M.D.
3812 Troy Avenue
Beech Grove, IN46107
317/555-0419
edwardrausch@anyisp.net

	EDUCATION:

	1985

	M.D., Purdue University Medical School

	TRAINING:

	1985 - 1986

	Rotating Internship
Winona Memorial Hospital, Indianapolis, IN

	1986 - 1987

	First Year Surgical Resident
Humana Hospital, Indianapolis, IN

	1987 - 1990

	Second Year, Third Year and Chief Resident
Humana Hospital, Indianapolis, IN

	1990

	General Surgical Fellow
St. Vincent Hospital, Indianapolis, IN

	1990 - 1991

	Fellow in Cardiac Surgery
St. Vincent Hospital, Indianapolis, IN

	CERTIFICATION:

	1991

	Certified by American Board of Surgery

	1993

	Registered by Indiana Board of Registration

	FELLOW:

	1994

	American College of Surgeons

	TEACHING APPOINTMENTS:

	1996 - present

	Indiana University School of Medicine, Indianapolis, IN

	HOSPITAL APPOINTMENTS:

	1991 - present

	Humana Hospital, Indianapolis, IN
Department of Surgery Chairman (1983- 1985)
Executive Committee (1985 - 1989)
Associate Chief of Surgery (1989 -1991)

	1991 - 1995

	Methodist Hospital, Indianapolis, IN

	1991 - 1992

	St. Francis Hospital, Indianapolis, IN

	MEMBERSHIPS:

	

	American Medical Association

	

	Marion County Medical Society

	

	Indianapolis Medical Society

	

	Indianapolis Chapter - American College of Surgeons

	

	Indiana Regional Surgical Society

[image: images] Edward’s conservative C.V. sparingly uses bold only for name and headings.

[image: images] Experience is in chronological, rather than reverse chronological order to allow the reader to easily trace his career path.

ULTRASONOGRAPHER

	JANICE DRAPER
21 Franconia Drive
Rose Hill, VA 24281
703/555-3307
janicedraper@anyisp.net

	OBJECTIVE:

	

	Ultrasonographer specializing in abdomen, small parts, and vascular. ARDMS eligible.

	EDUCATION:

	

	ULTRASOUND DIAGNOSTIC SCHOOL • ARLINGTON, VA

	

	Certificate of Completion -Echocardiography (2005)

	

	Certificate of Completion -Sonography Program (2005)
Program covers the physical principles of ultrasound, medical terminology, tomographic anatomy, physiology, pathology, scanning protocols, and medical ethics.

	EXPERIENCE:

	

	ARLINGTON GENERAL HOSPITAL • ARLINGTON, VA
RADIOLOGY DEPARTMENT
Ultrasonographer (2005 - present)

	

	• Perform diagnostic ultrasound procedures and interpret sonograms.

	

	• Perform emergency examinations in intensive care unit.

	

	• Operate diagnostic ultrasound equipment and identify malfunctioning equipment.

	

	• Assist physicians with percutaneous puncture, mass biopsy, transrectal ultrasound of the prostate.

	

	• Review pathology, surgical, and delivery reports to follow patient progress and provide a means of validating the accuracy of ultrasound examinations.

	MEMBERSHIPS:

	

	THE SOCIETY OF DIAGNOSTIC MEDICAL SONOGRAPHERS

[image: images] Janice’s Objective denotes her profession, specializations, and proficiency.

[image: images] She describes her certificate program, as it is a major qualification in her field.

[image: images] Janice’s use of bullets breaks up the description of her duties for easier reading.

10 Human Resources

Human Resources Is A Catalyst

Human Resources Administration is no longer the ugly stepsister of the business world, no longer just the keeper of time cards and records. It has come into its own as an important and influential arm of the corporate world, a conduit for fostering motivation and productivity in the workforce. As Human Resources professionals, you are attuned to society’s changing lifestyles, values, and laws in order to advocate both the needs of the organization and the individual. You must demonstrate a thorough understanding of both to be effective in your jobs.

Demonstrate A Career Path

As society becomes more sophisticated, its complexity is reflected in corporations, and ultimately, in Human Resources departments. As a Human Resources professional, you now have a choice. Gain breadth as a generalist or depth as a specialist. Whichever path you choose, it is critical to demonstrate on your resume both your career direction and your expertise.

Use an Objective (or an Alternative to an Objective found in samples in Chapter 3: Special Career Situations) to signal your career path at the beginning of your resume.

If you are a generalist, try to mention within your job description as many different Human Resources functions for which you have been responsible. Conversely, if you are a specialist, emphasize your comprehensive knowledge and experience in your specialty. The following catagories are some of the many diverse specialties that now fall under the Human Resources umbrella:

• Recruitment and Placement

• Training and Development

• Compensation and Benefits

• Performance Appraisal

• Career Management

• Employee Assistance

• Employee Relations

• Labor Relations

• Health, Safety, and Security

Communication Is Your Top Priority

To function as an effective Human Resources professional it is likely that you now require specialized education and training. Yet, never forget that your primary attribute is still your “people” skills—your ability to relate, negotiate, problem-solve, and function as a liaison within the organization.

So, in addition to competence in your special area of Human Resources, your resume also needs to reflect your strong interpersonal and communication skills. While it is difficult to quantify these skills, you can describe the types of staff, projects, and problems for which you are responsible. You should also claim credit for positive results which you achieved.

Many Paths Lead To a Human Resources Career

As the resumes in this chapter demonstrate, there is no typical career path for Human Resources professionals. Some of you began as administrative staff, many of you obtained undergraduate and/or graduate degrees in the field, while others entered from human services or academic careers.

Since only the end result is important—your effectiveness in relating to people and competently discharging your duties within the organization, no one career path is superior. Therefore, emphasize your current achievements and skills, and avoid repeating descriptions or presenting unrelated background information.

BENEFITS ADMINISTRATOR

	MARTHA RAINIER
1857 N.E. Eighth Street
Bellevue, WA 98004
206/555-4927
martharainier@anyisp.net

	EXPERIENCE:

	

	ALDUS CORPORATION • Seattle, WA

	

	

	Benefits Administrator (2005 to present)

	

	Human Resources Coordinator (2003 to 2005)

	

	Records Supervisor (2002 to 2003)

	HIGHLIGHTS:

	

	• Administer medical insurance, life insurance, pensions, disability insurance, leaves of absence, and anniversaries for up to 2,500 exempt and non-exempt employees.

	

	• Recruited, trained, and supervise staff of five in records maintenance activities.

	

	• Generate E.E.O reports, turnover analyses, and unemployment status reports.

	

	• Designed procedural training manual for Human Resource Managers.

	

	• Redesigned a professional leave program to promote interaction with HR Managers.

	

	• Process unemployment claims and represent company at protest hearings.

	

	• Assisted in designing a performance review form.

	

	• Conduct industry-wide wage and salary surveys.

	

	• Fully converted life insurance coverage to a new carrier.

	

	• Created a system for tracking unemployment rates.

	

	• Chairperson, Corporate Health Committee.

	EDUCATION:

	

	UNIVERSITY OF WASHINGTON • Seattle, WA

	

	

	Certificate in Human Resources Management (2002)

	

	

	Bachelor of Arts in Psychology (2001)

[image: images] Martha uses horizontal lines to segment her resume into easy-to-read sections.

[image: images] She lists all her job titles in one company to show career growth.

[image: images] To avoid repetition, Martha summarizes her experience under Highlights.

BENEFITS MANAGER

	JOHN PARMENTER
293 Sparhawk Road
Ridgeland, MS 39157

	Telephone: 601/555-8421

	Email: jparmenter@anyisp.net

	Professional Experience:

	

	GASTON DEPARTMENT STORES • Jackson, MS

	

	

	Benefits Manager (2002 to present)

	

	

	Negotiate and administer all employee benefits plans including life insurance, accidental d&d, 401K plans, accident for travel, long- and short-term disability, savings through credit union, and health care.

	

	

	• Collaborate closely with third party administrators to ensure compliance.

	

	

	• Conduct employee orientation sessions and exit interviews.

	

	

	• Fully administer in-house short-term disability plan.

	

	

	• Facilitate the resolution of workers compensation claims.

	

	

	• Track employee sick and vacation hours.

	

	

	• Assist Operations Manager in all other human resources functions.

	

	FULTON MANUFACTURING • Clinton, MS

	

	

	Office Manager (2000 to 2002)

	

	

	• Initiated efficient office systems and performed full-charge bookkeeping functions.

	

	

	• Directed customer relations and provided troubleshooting of problems.

	

	

	• Functioned as liaison between bankers, attorneys, and owners.

	Education:

	

	BELHAVEN COLLEGE • Jackson, MS

	

	

	Human Resources Management, Benefits Administration, Communication, Interviewing Skills, Personal Finances (2000 to 2002)

[image: images] John introduces his current position with a general description, then bullets

[image: images] specific areas of responsibility for emphasis.

[image: images] He lists coursework related to his field to compensate for his lack of degree.

COMPENSATION & BENEFITS SPECIALIST

	BARBARA ENTWHISTLE

	413 Lone Oak Road
Mendota Heights, MN 55050

	Telephone: 612/555-2952
Email: barbarae@anyisp.net

	EDUCATION:

	

	Certification Candidate
AMERICAN COMPENSATION ASSOCIATION

	

	M.B.A. Candidate – Human Resources Management
HAMLINE UNIVERSITY

	

	B.S. in Business Management
AUGSBURG COLLEGE (2000)

	PROFESSIONAL EXPERIENCE:

	

	Compensation & Benefits Specialist
TRI-MARK INDUSTRIES • St. Paul, MN (2004 to present)

	

	Highlights:

	

	

	

	• Modified exempt and non-exempt salary structure to promote equitable compensation company-wide and position company competitively in the marketplace. Conducted surveys and benchmark pricing to establish new structure. Presented compensation seminars.

	

	

	• Evaluated new positions and re-evaluated certain existing jobs to determine appropriate salary levels. Co-developed performance appraisal system and supervised its implementation to insure ongoing compliance with salary administration program.

	

	

	• Facilitated the transition to a new insurance company in order to acquire cost-effective benefits. Researched and negotiated with firms.

	

	

	• Managed HRIS software, user training, and security programs. Developed quantitative computer reports to enhance departmental productivity.

	

	

	• Prepared and presented departmental budgets.

	

	

	• Established new HMO, Stock Purchase, and 401K programs.

	Personnel Representative
NORTH LAKES SAVINGS BANK • Roseville, MN (2002 to 2004)
DESMOND MEDICAL SYSTEMS • Minneapolis, MN (2000to 2002)

[image: images] Barbara opens with impressive credentials in her Education section.

[image: images] She highlights major achievements in her current position.

[image: images] To avoid repetition, she lists, but does not describe, earlier positions.

EMPLOYEE ASSISTANCE COUNSELOR

	CHRISTOPHER WILCOX
156 Pueblo Peak Road
Los Alamos, NM 87544
505/555-2059
christopherwilcox@anyisp.net

	Summary:

	• M.S. in Counseling with a specialty in work/family dysfunctions.

	

	• Proven ability to assess company need and develop appropriate programs.

	

	• Well-developed presentation, training, and supervision skills.

	

	• Demonstrated effectiveness interacting with staff and management.

	Highlights:

	SANTA FE DRUG TREATMENT PROGRAM
INDIAN COUNCIL OF NEW MEXICO

	2005 to present
2003 to 2005

	

	• Provide individual and family counseling to staff and management.

	

	• Deliver stress management workshops company-wide.

	

	• Explore client issues re: employment, self-esteem, and relationships.

	

	• Supervised peer counselors in case management and counseling techniques.

	

	• Collaborate with community agencies for appropriate referrals and services.

	

	• Lectured in the areas of alcoholism and family dynamics.

	

	• Authored several articles on topics related to human development.

	

	DRISCOLL APOTHECARIES

	2001 to 2003

	

	• Directed personnel activities for $8M drug store chain.

	

	• Updated Employee Policies Manual.

	

	• Facilitated conflict resolution for full- and part-time staff.

	

	PERSONNEL BOARD, TOWN OF LOS ALAMOS

	2001 to present

	

	• Selected to 3-person Board which screened, interviewed, and recommended placements for town-wide paid and volunteer positions.

	Education:

	COLLEGE OF SANTA FE

	

	Master of Science in Counseling

	2001

	

	KANSAS WESLEYAN UNIVERSITY

	

	

	Bachelor of Arts in Psychology

	1999

	Memberships:

	AMERICAN PSYCHOLOGICAL ASSOCIATION
NATIONAL SOCIETY FOR HUMAN RESOURCES PROFESSIONALS

[image: images] Christopher’s resume presents a career change into Employee Assistance by identifying his key credentials for the field in the Summary section.

[image: images] The Highlights section omits job titles and concentrates only on specific duties.

EMPLOYMEN TSPECIALIST

	THERESA HERSCOTT
482 Hickman Road
Windsor Heights, IA 50311
515/555-9404
theresaherscott@anyisp.net

	PROFESSIONAL EXPERIENCE:

	

	CONTROLONICS INDUSTRIES

	DES MOINES, IA

	

	Employment Specialist – Corporate Headquarters

	2005 to present

	

	• Administered programs to meet company’s temporary employee needs. Negotiated terms and conditions of a national contract with an outside agency. Made hiring decisions, conducted performance reviews, and recommended salary changes for 40 employees. Annual charge backs totalled $500K.

	

	• Coordinated the recruiting and hiring function for Marketing Division.

	

	• Researched and compared job-posting programs in preparation for establishing company’s first job-posting program for 1,000 non-exempt employees.

	

	• Designed and implemented an on-campus recruiting program. Conducted 300 on-campus interviews and presented management with top candidates.

	Senior Recruiter – Marketing Division

	2001 to 2005

	

	• Screened and interviewed applicants for professional and executive positions.

	

	• Designed ad copy and brochures for recruitment purposes.

	

	• Counseled company employees about new positions as they became available.

	

	• Initiated employee-referral program to increase quality referrals.

	

	Recruiter – Administration

	1999 to 2001

	EDUCATION:

	

	IOWA STATE UNIVERSITY
B.S. in Human Resources Management

	AMES, IA
1999

	References available upon request

[image: images] Theresa’s resume shows a straight career path in HR within one company.

[image: images] To avoid repetition, she omits explanation of her position as a Recruiter.

[image: images] Her B.S. in HRM is at the end because of her strong work experience.

HUMAN RESOURCES ADMINISTRATOR

	PETER FREITAS
17 Fordham Road
Osceola, IN 46561
219/555-0347
peterfreitas@anyisp.net

	OBJECTIVE:

	Human Resources Generalist

	EMPLOYMENT:

	Human Resources Administrator
NOVACOMM CORPORATION
($6M telecommunications equipment maker)

	2004 to present
Elkhart, IN

	

	Human Resources Administrator
NET TECH COMPANY
($8M network software developer)

	2002 to 2004
Mishawaka, IN

	

	Human Resources Assistant
ASCOT METAL STAMPING
($3M parts fabricator)

	1999 to 2002
South Bend, IN

	HIGHLIGHTS:

	• Developed position descriptions

	

	• Administered employee benefit programs

	

	• Recruited all entry level and administrative personnel

	

	• Interviewed prospective job candidates

	

	• Designed employment advertisements

	

	• Directed corporate relocation program

	

	• Facilitated employee relations programs

	

	• Coordinated personnel policy administration

	

	• Researched wage and salary information

	

	• Initiated employee communication announcements

	

	• Identified external training sources

	EDUCATION:

	Certificate in Human Resources Management
UNIVERSITY OF INDIANAPOLIS

	1999
INDIANAPOLIS, IN

	REFERENCES:

	Available upon request

	

[image: images] Peter’s concise Objective establishes his career direction.

[image: images] He briefly describes his employers to shows his diverse experience.

[image: images] Peter lists all positions, but combines data in his Highlights to avoid repetition.

HUMAN RESOURCES CONSULTANT

	MARC SHORTER
Human Resources Consultant
1774 St. Charles Road
Elmhurst, IL 60126
312/555-3054
marcshorter@anyisp.net

	EXPERIENCE:

	

	Human Resources Consultant

	2005 to present

	

	Provide HR consultation to small, emerging, and established organizations in diverse fields including banking, publishing, software development, and education.

	

	Strong record of innovative achievement in all HR areas including recruitment, benefits analysis & design, employee relations, training & supervision, career development, outplacement, policies and procedures, legal compliance, change management, cultural diversity, and dispute mediation.

	

	Clients include Apple Computer and Houghton Mifflin.

	

	Director of Human Resources
BANK OF CHICAGO

	2002 to 2005
Chicago, IL

	

	Manager of Personnel Administration & Training
Personnel Administrator
DE PAUL UNIVERSITY

	2000 to 2002
1998 to 2000
Chicago, IL

	EDUCATION:

	

	B.A. in Human Resources Management
NORTHERN ILLINOIS UNIVERSITY

	1998
De Kalb, IL

	PROFESSIONAL ACTIVITIES:

	

	• Member, Illinois Task Force on state and federal legal compliance issues.

	

	• Instructor, Personnel Management – Northern Illinois University.

	

	• Chair, Membership Committee – Greater Illinois Human Resources Association.

[image: images] Marc’s resume is designed as a promotional piece for his consulting business because of the heading and the emphasis on consulting achievements.

[image: images] Otherinformation is listed to validate his credentials in the HR consulting field.

HUMAN RESOURCES MANAGER (Health Care)

	FRANCINE CIULLA
60 Decatur Road
Scottdale, GA 30079
404/555-2394
francineciulla@anyisp.net

	AREAS OF EXPERTISE:

	

	

	• Personnel Administration

	

	

	• Program Development

	

	

	• Labor Relations

	

	

	• HR Information Systems

	PROFESSIONAL EXPERIENCE:

	

	GEORGIA REGIONAL HOSPITAL
Human Resources Manager

	Atlanta, GA
2003 to present

	

	

	• Manage a 5-person staff servicing 900 union and non-union employees.

	

	

	• Oversee hospital payroll expenditures in excess of $12M.

	

	

	• Formulate and administer all policies regarding recruitment, hours, wages, and conditions of employment for exempt and non-exempt employees.

	

	

	• Provide training to department heads regarding fair and equitable administration of employee policies.

	

	

	• Implemented a Human Resources Information System (HRIS).

	

	

	• Represent management position during collective bargaining process.

	

	

	• Analyze current programs and personnel in order to plan for future trends.

	

	

	• Created hospital policy handbook and related documentation.

	

	

	• Perform Quality Control of employee programs and practices.

	

	

	• Keep current on all state and federal labor, safety, and health laws.

	

	V.A.HOSPITAL
Human Resources Administrator

	Atlanta, GA
1997 to 2003

	EDUCATION:

	

	B.S. in Human Resources Management
AGNES SCOTT COLLEGE

	1997
Decatur, GA

[image: images] Francine describes her Areas of Expertise in lieu of an Objective.

[image: images] Specific figures and accomplishments strengthen her job description.

[image: images] To avoid repetition, she lists, but does not describe her earliest position.

HUMAN RESOURCES MANAGER (High Tech)

	SUSAN BOYER

	6 Old Way, Dothan, AL 35223 [image: image] sgb@anyisp.net [image: image] 205/555-3119

	Summary:

	

	[image: image] Experienced Human Resources Manager.

	

	[image: image] Expert in employee relations, performance management, compensation and benefits administration, conflict resolution, policy development, affirmative action, training and development, and safety.

	

	[image: image] In-depth knowledge of changing regulations, policies, and procedures pertinent to all aspects of HR management.

	

	[image: image] Able to introduce organizational change with sensitivity toward the needs of the individual as well as the organization.

	Achievements:

	

	[image: image] Member of Senior Management Staff instrumental in assessing organizational need and developing policies and procedures.

	

	[image: image] Introduced objective, accurate, and constructive performance appraisals in conformity with corporate policy and legal requirements.

	

	[image: image] Facilitated the smooth adaptation by management and staff to new corporate policy, procedure, and culture following company merger.

	

	[image: image] Introduced an on-line HRIS program.

	

	[image: image] Delivered multi-media presentations to communicate changes in corporate policy.

	

	[image: image] Planned and conducted diverse management training programs.

	

	[image: image] Developed and monitored salary plans for exempt and non-exempt personnel.

	Employment:

	

	HUMAN RESOURCES MANAGER

	NeuroTech • Birmingham, AL

	2004 to present

	

	ASST. HUMAN RESOURCES MANAGER

	Dade Insurance • Bessemer, AL

	2000 to 2004

	

	PERSONNEL ADMINISTRATOR

	Miro Finishing • Tuscaloosa, AL

	1998 to 2000

	Education:

	

	BS in HR Management

	University of Alabama – Birmingham

	2000

	

	AS in Business

	University of Alabama – Tuscaloosa

	1998

[image: images] Susan’s Summary is a general description of her credentials as an HR Manager.

[image: images] Her Achievements are specific and span her entire career.

[image: images] To avoid repetition, she omits descriptions of each position.

HUMAN RESOURCES MANAGER (Manufacturing)

	BETTY MCGEE
5892 El Camino Real
San Carlos, CA 94070
408/555-5363
bettymcgee@anyisp.net

	OBJECTIVE: Human Resources Manager

	EXPERIENCE:

	

	Human Resources Manager

	LASER OPTICS CORP.

	2005 – present

	

	Created and manage total Human Resources function for $20 million optical manufacturer with 500 exempt and non-exempt multicultural employees in 3 locations.

	

	Highlights:

	

	• Benefits - Research and upgrade broad cost-effective benefits packages to match organizational needs and industry competitiveness.

	

	

	• Recruitment - Insititute creative multi-pronged recruitment program including inhouse campaigns, national advertising campaigns, and job fairs.

	

	

	• Compensation/Performance - Designed a complete wage & salary structure and formal performance review process.

	

	

	• Employee Relations - Recognized as a hands-on manager with an Open Door policy and record of achieving “win-win” solutions.

	

	

	• Training & Development - Pro-active in arranging in-house training for all staff. Monitored employee performance and fostered promotions.

	

	• HRIS - Assessed corporate needs, researched and interviewed software firms, selected system, and facilitated the smooth conversion.

	

	• Downsizing - Designed a severance package, supported managers in handling psychological needs of employees, and expedited paperwork.

	

	• Compliance - Maintain knowledge of changing labor and safety regulations, and implement policies, training, and advisory committees.

	

	Personnel Administrator

	ALTEC OPTICS, INC.

	2002 – 2005

	EDUCATION:

	Bachelor of Arts

	COLLEGE OF NOTRE DAME

	2002

[image: images] Betty’s Highlight section conveys the breadth of his HR experience.

[image: images] Her job as a Personnel Administrator is more junior and needs no explanation.

[image: images] Betty saves space by listing company and college data on single lines.

HUMAN RESOURCES MANAGER (R & D)

	CARRIE MUNSON
Human Resources

	279 Gleason Street

	Telephone: 508/555-4723

	Danvers, MA 01923

	Email: cmunson@anyisp.net

	EXPERIENCE:

	MAGNETRONICS R&D COMPANY • Cambridge, MA

	

	1999 – present

	Human Resources Manager. Selected to establish new HR Department in response to company expansion.

	

	

	Develop and direct all HR activities to meet the continuing needs of an evolving high tech organization. Participate in strategic and management planning sessions. Function in coaching/problem-solving role on issues of employee relations, employee development, and organizational concepts.

	

	

	• Initiate wage and salary structures, benefit packages, EEO procedures, and employee relations programs.

	

	

	• Recruit, train and manage HR staff including administrator, recruiter, and secretary.

	

	

	• Establish recruitment and hiring function for all employees including the development and promotion of company image.

	

	

	• Update HR policies and procedures based on extensive research of similar organizations.

	

	

	• Coordinate in-house training courses.

	

	1996 – 1999

	Personnel Assistant. Performed a variety of cross-functional tasks to support corporate goals and objectives.

	

	

	• Performed personnel recruitment and coordination.

	

	

	• Oversaw facilities and space planning.

	

	

	• Purchased equipment and supplies.

	

	

	• Managed administrative support services.

	EDUCATION:

	SPECIALIZED EDUCATION in Personnel Administration, HR Strategies, Interviewing Techniques, Wage and Salary Administration, Time Management, Needs Assessments.

	

	1996

	SALEM STATE COLLEGE • Salem, MA

	

	

	A.A. in Human Resources Management

[image: images] Carrie uses an HR heading under her name in lieu of an Objective.

[image: images] Dates listed prominently in the left margin stress her years in the field.

[image: images] She combines narrative and bulleted statements to ease reading.

ORGANIZATIONAL CONSULTANT

	LISA CHANG
18 Azalea Lane
Carrboro, NC 27510
919/555-0081
lisachang@anyisp.net

	AREAS OF EXPERTISE:

	

	

	• Organizational Consultation

	• Management Development

	

	

	• Training and Facilitation

	• Employee Relations

	QUALIFICATIONS:

	

	

	• 10+ years as an internal and external Organizational Consultant specializing in health care and human services organizations.

	

	

	• Comprehensive training experience within the areas of human relations, behavioral skills, management training, and organizational awareness.

	

	

	• Training and facilitation with culturally diverse groups.

	

	

	• Varied experience in crisis management, problem-solving, and negotiating in an “employee relations” role.

	

	

	• Outstanding teaching and writing skills.

	

	

	• Experienced in developing a Human Resources Information System (HRIS).

	PROFESSIONAL EXPERIENCE:

	

	Independent Organizational Consultant

	1996 to present

	

	Employee Relations Specialist

	1990 to 1996

	

	REX HOSPITAL

	RALEIGH, NC

	

	Special Education Teacher

	1988 to 1990

	

	DURHAM SCHOOL DEPARTMENT

	DURHAM, NC

	EDUCATION:

	

	M.S. in Industrial Psychology

	2001

	

	B.S. in Special Education

	1988

	

	UNIVERSITY OF NORTH CAROLINA

	CHAPEL HILL, NC

[image: images] Lisa’s resume combines both general and specific areas of expertise, and is used to gain new clients or a new job.

[image: images] Her Experience and Education sections show her successful career change.

RECRUITER (Agency)

	HAROLD SHERWOOD

	53 Mockingbird Lane

	Telephone: 302/555-2638

	New Castle, DE 19720

	Email: hsherwood@anyisp.net

	OBJECTIVE:

	Corporate Recruiter

	AREAS OF EXPERTISE:

	PLANNING/
RESEARCH

	• Expert at collaborating with management to determine hiring needs.

	

	• Adept at locating resources to target qualified candidates.

	

	• Proficient at uncovering channels to effectively reach key people.

	RECRUITING

	• Successful recruitment of talent for corporate staffing at all levels.

	

	• Productive networking to maintain and expand base of contacts.

	

	• Effective creation of recruitment advertisements.

	

	• Solid telephone and resume pre-screening of interviewees.

	INTERVIEWING/
SCREENING

	• Skillful evaluation, assessment, and selection of candidates.

	

	• Expert interviewing skills for effective transfer of information.

	

	• Accomplished problem-solving ability from first interview to hire.

	COMMUNICATION/
NEGOTIATION

	• Diplomatic and tactful; skilled in effective and positive interaction.

	

	• Proficient in negotiation and persuasive reasoning.

	

	• Adept at establishing dialogue and developing rapport.

	

	• Intent listener; able to discern needs and uncover important data.

	

	• Expert at representing candidates and client companies effectively.

	EMPLOYMENT:

	

	

	RECRUITER (2002 to present)

	

	Sales World, Wilmington, DE

	

	RECRUITER (1999 to 2002)

	

	Administrative Recruiters, Wilmington, DE

	EDUCATION:

	

	

	B.S. IN HUMAN RESOURCES MANAGEMENT(1999)

	

	Ramapo College, Mahwah, NJ

[image: images] Harold’s stylistic heading commands attention.

[image: images] His Objective establishes his specific career goal.

[image: images] He divides his experience into key functions to support his Objective.

RECRUITER (HR Department)

	LINDA GHELLI
1201 Second Avenue
New York, NY 10009
212/555-5977
lindaghelli@anyisp.net

	EXPERIENCE:

	Senior Recruiter

	2006 to present

	

	Recruiter

	2004 to 2006

	

	PAN AM WORLD AIRLINES

	NEW YORK, NY

	

	Organize and coordinate recruitment for reservationist and flight attendant positions. Represent airline in recruiting programs at high schools, colleges, and career fairs. Provide liaison between airline and candidates in resolving problems and communicating information. Closely collaborate with corporate headquarters to update procedures and trouble-shoot problems.

	

	Screen and process letters of application; interview walk-in candidates; conduct preliminary evaluations; schedule panel interviews and fitness testing; arrange background investigations; verify applications and evaluation results.

	

	Train and supervise newly hired recruiters.

	

	Recruiter- Sales Staff

	2002 to 2004

	

	WILKINS DEPARTMENT STORES

	WASHINGTON, DC

	

	Screened resumes, pre-qualified candidates via telephone, and selected applicants for interview. Conducted initial personal interviews and recommended candidates for subsequent interviews with department managers.

	EDUCATION:

	B.S. in Human Resources Management

	Candidate

	

	COLLEGE FOR HUMAN SERVICES

	NEW YORK, NY

	

	A.S.in Psychology

	2002

	

	CAPITOL COLLEGE

	LAUREL, MD

	References available upon request

[image: images] Linda lists current job titles before the prominent company to show growth.

[image: images] To ease reading, she uses semi-colons to separate short job descriptions.

[image: images] She lists her degree status as “Candidate” because she has not yet graduated.

TRAINING COORDINATOR (Banking)

	JEFFREY HEGSTROM
460 Monmouth Road
Worthington, OH 43085

	614/555-2004
jhegstrom@anyisp.net

	EXPERIENCE:

	

	BANK ONE

	COLUMBUS, OH

	

	Training Coordinator

	2003 to present

	

	Assistant Training Coordinator

	2000 to 2003

	

	• Research, design, and implement staff development programs for orientation, training, continuing education, and community relations purposes.

	

	• Programs encompass organizational management, adult learner principles, motivating and improving employee productivity, and comprehensive training on new bank products and services.

	

	• Collaborate with department heads to determine current departmental procedures and to assess present and future staff development needs.

	

	• Participate on Task Forces and Committees to keep current on the organization.

	

	• Create self-paced training modules and job task analysis manuals.

	

	• Generated a proposal on the cost-effectiveness of expanding the Continuing Education Department vs. contracting outside trainers.

	

	• Coordinate with public relations staff to market continuing education courses to finance and banking professionals within the community.

	

	AMERICAN BANKING ASSOCIATION

	

	Advisory Board – Curriculum Development

	2005 to present

	EDUCATION:

	

	UNIVERSITY OF CINCINNATI

	CINCINNATI, OH

	

	B.S. in Human Resources Management

	2000

	

	Concentration in Training

	

	References available upon request

[image: images] Jeffrey’s two most current job positions show growth within his company.

[image: images] He lists an Advisory Board position related to his field as an added credential.

[image: images] Jeffrey specifies his concentration in Training as part of his degree.

TRAINING COORDINATOR (Entry-level)

	DIANA KEATING

	3 Briar Way, Bend, TN 37027 [image: image] dak@anyisp.net [image: image] 615/555-6598

	Qualifications:

	

	[image: image] Experience in Training and Development within various organizations.

	

	[image: image] Solid record of achievement in program design, implementation, and evaluation.

	

	[image: image] Demonstrated skill organizing, coordinating, and motivating groups.

	

	[image: image] Excellent communication, organization, and problem-solving skills.

	Achievements:

	

	[image: image] Active ASTD member and frequent contributor to Training News.

	

	[image: image] Recruited, trained, coordinated, and motivated Advisory Committee members.

	

	[image: image] Trained and supervised staff in the production of training materials.

	

	[image: image] Member of regional Task Force on career development and training.

	

	[image: image] Designed and conducted staff training on interview and recruitment techniques.

	

	[image: image] Redesigned orientation package and conducted orientation programs.

	

	[image: image] Chaired Program Evaluation/Needs Assessment Teams.

	

	

	[image: image] Guest lecturer at Belmont College and David Lipscomb University.

	

	Employment:

	

	

	ADMINISTRATIVE COORDINATOR

	AIDS Action Committee

	2005 to present

	COMMUNITY LIAISON

	Department of Social Services

	2002 to 2005

	ADMINISTRATIVE ASSISTANT

	American Red Cross

	2000 to 2002

	Education:

	

	

	

	BS in Sociology

	Fisk University

	2000

	References:

	

	

	

	Available upon request

[image: images] Diana combines many unusual design elements, e.g., dotted underline heading, boxes instead of bullets, three columns for Employment and Education information, and omits narrative.

TRAINING COORDINATOR (Entry-level)

	WALTER FENG

	

	walterfeng@anyisp.net

	2049 Bergen Street • Newark, NJ 07102

	

	201/555-3688

	SUMMARY:

	

	Educational & professional credentials encompassing training, research, writing:

	

	• Master of Science in Training & Development.

	

	• Bachelor of Arts in English.

	

	• Certificate in Technical Writing.

	

	• Knowledge of Chinese and ESL training.

	

	• Experience in desktop publishing.

	ACCOMPLISHMENTS:

	

	• Awarded Master of Science in Training & Development at Drew University. Successfully completed ASTD-accredited degree program including a 275-hour internship at Hoffmann LaRoche and Schering-Plough Corp. Member, ASTD.

	

	• Created numerous Training Programs. “Welcoming Diversity,” a bilingual employee handbook “Bridging Differences between Chinese and American Culture” “Employing Training” classes to ensure federal compliance Case study materials for telemarketing skills course

	

	• Utilized writing and desktop publishing skills in high tech environment. Generated newsletters, brochures, technical notes, ads, forms, and manuals to meet the needs of a growing firm.

	EMPLOYMENT:

	

	Technical Writer

	CYBER CORPORATION

	2000 to present

	EDUCATION:

	

	MS in Training & Development

	DREW UNIVERSITY

	2005

	

	Certificate in Technical Writing

	BLOOMFIELD COLLEGE

	2000

	

	BA in English

	SETON HALL UNIVERSITY

	1999

[image: images] Walter’s Summary stresses his key credentials for a career change to Training & Development: Education and Technical Writing background.

[image: images] He utilizes an attractive graphic style to reflect his creative field.

TRAINING COORDINATOR (Government)

	GREGG VON KAMP
Human Resource Administration

	662-C Pontiac Avenue

	Telephone:401/555-2096

	Cranston, RI 02910

	Email: gvn@anyisp.net

	EDUCATION:

	B.A. in Human Resources Administration

	2005

	

	QUINNIPIAC COLLEGE

	Hamden, CT

	

	• G.P.A.: 3.6

	

	

	• Admissions Office Tour Guide

	

	

	• Residence Assistant

	

	

	Planning to pursue an M.B.A. in Human Resource Management.

	EXPERIENCE:

	Training Coordinator

	2005 to present

	

	RHODE ISLAND DEPT. OF REVENUES

	Providence, RI

	

	Coordinate all aspects of 30 annual training programs for staff of state-funded tax education hotlines throughout the state. Consistently cited by participants for excellence in overall organization.

	

	Highlights:

	

	

	• Plan and execute agenda, logistics, collateral materials, and registration procedures.

	

	• Locate, interview, and hire tax experts to participate in training.

	

	• Provide on-site support in telephone skills during trainings.

	

	• Prepare, compile, and analyze needs assessments and evaluation instruments.

	

	• Provide ongoing liaison between Department and o&fices.

	AFFILIATIONS:

	American Society of Training and Development Rhode Island Human Resources Association Volunteer - Rhode Island Association for Retarded Citizens

[image: images] Gregg uses a heading under his name instead of an Objective.

[image: images] He opens with his Education because he is planning graduate studies and his professional career is relatively short.

TRAINING COORDINATOR (Health Care)

	ROBERTA LAMBERT
273 Wilton Road
Lauderhill, FL 33313
305/555-7068
robertalambert@anyisp.net

	PROFESSIONAL EXPERIENCE:

	

	

	Training Coordinator

	2005 to present

	

	DADE DEPT. OF SOCIAL SERVICES – PROJECT FUTURE

	MIAMI, FL

	

	• Train and supervise five regional educators in the design, development, and implementation of quality AIDS education programs.

	

	• Direct public relations activities including media broadcasts, community outreach programs, and consultation to school systems.

	

	• Guest lecturer at local universities and professional organizations

	

	

	Marketing Consultant – Training Programs

	2002 to 2005

	

	FRANKLIN HEALTH CONSULTANTS

	HOLLYWOOD, FL

	

	• Developed successful marketing strategies to promote Employee Assistance Programs and Management Training Programs within the health care industry.

	

	• Wrote curriculum for diverse programs including management training, assertiveness training, stress management, managing diversity, and AIDS education.

	

	• Provided in-service training on presentation skills.

	

	

	Therapist

	1998 to 2002

	

	MIAMI HEALTH CLINIC

	MIAMI, FL

	

	• Provided individual, family, and group counseling to alcohol abusers.

	

	• Successfully recruited, trained, and coordinated large staff of volunteers.

	

	• Established Project Recovery in conjunction with Alcoholics Anonymous.

	EDUCATION:

	

	

	Certificate in Human Resources Management

	2002

	

	COLLEGE OF BOCA RATON

	BOCA RATON, FL

	

	B.S. in Clinical Psychology

	1998

	

	FLORIDA INTERNATIONAL UNIVERSITY

	MIAMI, FL

[image: images] Roberta’s resume reflects her successful career change in 2002.

[image: images] She lists her Human Resources Management Certificate before her B.S. degree because it is more relevant to her current field.

TRAINING MANAGER

	JILL NEWCOMB
1369 Glenbrook drive
Garland, TX 75040
214/555-9012
jillnewcomb@anyisp.net

	SUMMARY:

	

	10+ years management experience in Training with proven ability to:

	

	• Launch the Total Quality Management process.

	

	• Build Employee Involvement as the key strategy in quality improvement.

	

	• Engineer “Manage By Prevention” transition in the workplace.

	

	• Train and facilitate Quality Improvement Teams.

	

	• Create a climate of results-oriented participation and customer focus.

	

	• Guide organizational change strategies.

	EXPERIENCE:

	

	SOUTHWESTERN BELL – Dallas Offices

	

	Director of Training and Development (2004 to present)

	

	Provide training for 3,000 employees, with $2M budget and 30 reporting employees.

	

	• Implemented Service Quality process with 50%+ increase in client satisfaction.

	

	• Retained 100% top rated employees in turbulent industry.

	

	• Decreased required training time by 35%.

	

	• Increased training productivity by 45%.

	

	• Initiated employee skill audit to mitigate “Workforce 2000” challenges.

	

	• Controlled costs using process improvement to reduce rework 15% to date.

	Director of Quality Process (2000 to 2004)

	Launched “Total Quality Management” process aligned with business goals.

	• Participated in strategic planning process with corporate officers.

	• Pioneered Quality Process group which provided training, team facilitation and customer satisfaction measurements company-wide.

	• Created employee involvement process in cooperation with Labor Relations.

	Manager of Human Resources Development (1998 to 2000)

	Human Resources Generalist (1995 to 1998)

	EDUCATION:

	UNIVERSITY OF DALLAS
M.Ed in Organization and Human Resources Development (1998)

	SOUTHERN METHODIST UNIVERSITY
B.A. in Psychology (1995)

	PROFESSIONAL SERVICE:

	Memberships:

	• American Society for Quality Control

• American Society for Training and Development

• National Society for Performance and Instruction

	Conference Presentations:

	• ASTD – “Coaching Technical Experts as Instructors” (2004)

• NSPI – “Using Internal Consulting Skills for Customer Service” (2006)

[image: images] Jill’s impressive career at a prestigious company merits a 2-page resume.

[image: images] She uses horizontal lines to segment her information into scannable sections.

[image: images] Jill uses italics to emphasize key phrases throughout her resume.

11 Law and Security

Follow the Letter of the Law

Law is a practical, precise, logical science. Although the field of law is constantly evolving in response to changes in society, the very nature of the legal process renders progress slow and methodical. The legal profession remains very conservative, and within it, certain basic skills are highly valued—the ability to organize; to communicate both verbally and in writing; to attend to details; to follow through in a timely manner; and to research, analyze, reason, and problem-solve.

In addition, legal practitioners, law enforcement officers, and security officials are charged with the responsibility of safeguarding the lives and property of others. They are expected to respect and defend the law. Sound judgment, maturity, and seriousness of purpose are called for.

Your resume needs to reflect these qualities both in presentation and content. It is, therefore, advisable to adopt a conservative approach to resume-writing to match the traditional “culture” of the law and security professions. Present your facts in a clear, precise manner. Select a simple type style. Print your resume on white paper. Write your cover letter on matching printed letterhead. And pay special attention to proof-reading.

Are You a Generalist or a Specialist?

Due to the complexity of the law and the litigiousness of society, many legal practitioners choose to become expert in a specific legal area. For instance, you may specialize in corporate law, real estate law, immigration law, etc. Or, you may choose to remain a generalist. In either case, this type of information should be clearly communicated in your Objective and within the body of your resume.

Consider A Curriculum Vitae

Attorneys, like physicians and professors, are a group of professionals who traditionally prepare Curriculum Vitae’s instead of resumes. A Curriculum Vitae is a brief outline of your career. It lists, in order of importance, key credentials such as Degrees, Licenses, Positions, Memberships, Conferences, and Publications. Descriptions and details are purposely omitted and are discussed later, during the interview.

Emphasize Degrees, Licenses, and Certificates

The legal profession requires its practitioners to meet rigorous standards. Whether you are an attorney, a police officer, or a security manager, it is most likely that you have had to complete a comprehensive course of study to obtain licensing or certification. These credentials are considered “prequalifiers” in your field and should be stressed.

For instance, if you are a law student, stress your class standing or other academic honors. If you are an attorney, you can follow your name with “Esq.” or “JD” at the top of your resume for emphasis. Or, if you are a paralegal, you can begin your resume with your Education section or Certification sections.

Similarly, if you hold other specialized credentials relevant to your career goal, such as Notary Public or a government clearance, you should highlight this information.

Some Pursue A Non-Legal Career

It is interesting to note that some professionals earn law degrees, but then utilize them in very different fields entirely, e.g., business management, health care, not-for-profit. They view their legal education as a basic foundation, or even combine their law degrees with an M.B.A. or a Ph.D. If you are in this position, you should write your resume to reflect the requirements of your industry, rather than your degree.

Keep Current

As a legal professional, you impact significantly on other people’s lives. Your clients, coworkers, and professional boards of registration expect a high level of knowledge, skill, and professionalism. It is, therefore, critical that you keep current in your particular area in order to meet that expectation. Remember to reflect your continued involvement in professional education, organizations, or activities on your resume.

ATTORNEY(General Counsel)

	Confidential Resume

	of

	WILLIAM KENFIELD, JD
203 Thorton Street
Shawnee Mission, KS 66202
913/555-4257
williamkenfield@anyisp.net

	Education:

	

	JURIS DOCTOR
Baker College School of Law
Baldwin City, KS (1994)

	

	BACHELOR OF SCIENCE IN POLITICAL SCIENCE
University of Kansas
Lawrence, KS (1991)

	

	MEMBER
Kansas Bar (1994 to present)
Second Circuit Court of Appeals (1995 to present)

	Professional Experience:

	

	GENERAL COUNSEL
Freeman Properties
Kansas City, KS (2004 to present)

	

	Direct day-to-day legal activities for this residential, commercial, and industrial development and management company with holdings in excess of $800M.

	

	LEGAL PRACTITIONER
The Law Offices of William Kenfield, PC
Bethel, KS (1994 to 2004)

	

	Specialized in commercial and realestate law. Represented real estate companies and banks including Leavenworth Bank, Sage Banks, and Wyandotte County Bank.

	Professional and Personal References available upon request

[image: image] William emphasizes his desire for confidentiality at the top of his resume.

[image: image] He immediately establishes his credentials by listing his degree after his name.

[image: image] William’s resume is similar to a C.V. in its simplicity and conciseness.

ATTORNEY(International Law)

	RALPH JACKMAN

	17 Black Rock Road
Mobile, AL 36601

	Telephone: 205/555-8033
Email: rjackman@anyisp.net

	EDUCATION:

	Spring Hill College School of Law • Mobile, AL
JURIS DOCTOR, May 2005

	

	Research: The Geneva Convention
Activities: International Law Society
Internship: Corporation Counsel for the City of Mobile

	

	Faulkner University • Montgomery, AL
BACHELOR OF ARTS - French, May 1999

	

	Semester abroad: Nice, France

	EXPERIENCE:

	2005 to present

	Associate – Pierrat Law Offices, Mobile AL
Advise and represent corporate clients in matters of international law and relations relating to commerce and trade.

	2004 to 2005

	Judicial Law Clerk – Honorable George Winston
First District Court, Prichard, AL
Researched and wrote opinions and orders, prepared jury instructions, and performed immediate evidentiary research.

	2003 to 2004

	Legal Aid – Amnesty International, Mobile, AL
Performed legal research for all committees.

	

	Law Clerk – Harper & Barnes, Chickasaw, AL
Performed research and wrote memoranda for small, prestigious international law firm.

	

	Judicial Law Clerk – Federal District Court, Mobile, AL
Researched and wrote legal memoranda on landlord-tenant, immigration, search and seizure issues. Served as French interpreter in court proceedings for Haitian residents.

	LANGUAGES:

	Fluent in French. Knowledge of Italian and German.

	References available upon request

[image: image] Ralph’s interest in and preparation for a career in international law is supported throughout his resume, e.g., research, activities, semester abroad, various professional experiences, and languages.

ATTORNEY(Law and Communications)

	MALCOLM BOBKER
736 Division Avenue
Richfield, MN 55423
612/555-0477
malcolmbobker@anyisp.net

	OBJECTIVE

	Career position which will utilize a dual expertise in law and communications

	EDUCATION

	AUGSBURG COLLEGE SCHOOL OF LAW
Juris Doctor magna cum laude

	MINNEAPOLIS, MN
2005

	BETHEL COLLEGE
Bachelor of Arts

	ST. PAUL, MN
1991

	PROFESSIONAL EXPERIENCE

	Communications Experience (6 years) encompassed design/editing/writing/production of business and professional articles, reports, newspapers, brochures, and media spots; speech writing; coordination of media briefings; fund raising; budget preparation; staff supervision.

	MINNEAPOLIS POLICE DEPARTMENT
ASSISTANT DIRECTOR OF COMMUNICATIONS

	MINNEAPOLIS, MN
2003 to present

	B&D FINANCIAL SERVICES CORP.
EDITOR OF INTERNAL NEWSLETTER

	ST. PAUL, MN
2000 to 2003

	Legal Experience (5+ years) includes planning strategies; drafting documents; and representing clients in the areas of corporate law, estate planning, probate law, real estate transactions, and wills and trusts.

	PRIVATE PRACTICE
ATTORNEY

	BLOOMINGTON, MN
1998 to 2000

	LAW OFFICES OF WALLACE & VICKERS
ASSOCIATE

	EDINA, MN
1995 to 1998

[image: image] Malcolm’s Objective signals his desire for a non-traditional law career.

[image: image] His expertise in both law and communications supports his Objective.

[image: image] Malcom’s Experience section effectively summarizes his 10+ years of experience.

ATTORNEY (Litigation)

	NANCY HILDEGARD, J.D.
117-D Aston Way
Chandler Heights, AZ 85227
501/555-9541
nancyhildegard@anyisp.net

	OBJECTIVE: Associate specializing in civil and criminal litigation

	PROFESSIONAL EXPERIENCE:

	

	VERNAGLIA, LEY & YOUNG
Associate Attorney (2005- present)

	SCOTTSDALE, AZ

	

	Concentrated experience in litigation of general liability actions encompassing district court trials, superior court jury trials, and small claims cases. Duties include arguing motions, obtaining depositions, and preparation of pleadings, motions, and briefs. Gaining criminal, probate, and appellate experience.

	

	VOLUNTARY PROSECUTORS’ PROGRAM
Volunteer Prosecutor (2004- 2005)

	MESA, AZ

	

	Gained trial experience while in third year law school. Tried 8 jury-waived cases and assumed responsibility for preparation and investigation of the cases for trial.

	

	PHOENIX LAW LIBRARY ASSOCIATION
Assistant Law Librarian (2002 - 2005)

	PHOENIX, AZ

	EDUCATION:

	

	WESTERN INTERNATIONAL UNIVERSITY
Juris Doctor (2005)

	PHOENIX, AZ

	

	UNIVERSITY OF ARIZONA
BSBA (2002)

	TUCSON, AZ

	ACTIVITIES:

	

	Volunteer, Legal Aid Society

	

	Town Meeting Member, Chandler Heights, AZ

	REFERENCES:

	

	Personal and professional references available upon request

[image: image] Nancy’s Objective is short and pinpoints her expertise.

[image: image] Her Experience includes paid and volunteer positions during law school.

[image: image] Nancy also lists current Activities which are related to her career.

ATTORNEY(Of Counsel)

	MARTIN TABOR
391 GLEASON STREET
BROOK PARK, OH 44142

	mtabor@anyisp.net
216/555-3735

	OBJECTIVE: Corporate General Counsel

	PROFESSIONAL EXPERIENCE:

	

	SHUMAN, WASHBURN & DUGGAN
Of Counsel (2003- present)

	CLEVELAND, OH

	

	Provide counsel to corporate clients on corporate legal matters. Heavy emphasis on banking regulations, employee issues, and preparation, administration, and maintenance of corporate records. Represent bank clients in loan transactions and mortgage lenders license applications. Negotiate and consummate the acquisition of companies.

	

	MIDAS MUFFLER
General Counsel (1999- 2003)

	CLEVELAND, OH

	

	Functioned as Company’s Chief Legal Officer representing all legal matters. Handled corporate litigation, business acquisitions, merger agreements, and franchising operations. Reviewed and approved all legal documents and contracts with final authority. Provided management consulting regarding legal ramifications of corporate planned action. Centralized and directed activities of ten attorneys, three corporate Assistant Secretaries, an office manager, nine secretaries, and two legal interns.

	

	BEALE TRANSPORTATION COMPANY
Staff Attorney (1994- 1999)

	LAKEWOOD, OH

	AFFILIATIONS:

	

	Admitted to practice of Law in Ohio, Federal District Court - Ohio, Federal First Circuit Court of Appeals, and the United States Supreme Court

	

	Member of Ohio Bar Association

	EDUCATION:

	

	CASE WESTERN RESERVE LAW SCHOOL
LLB (1994)

	CLEVELAND, OH

	

	CAPITAL UNIVERSITY
BSBA (1990)

	COLUMBUS, OH

	REFERENCES:

	

	Personal and professional references available upon request

[image: image] Martin’s resume reflects a solid career growth in corporate law.

[image: image] He details his comprehensive experience in both management and law.

[image: image] Martin’s liberal use of all capital letters makes a strong visual statement.

ATTORNEY(Personal Injury)

	MONA DONAT, Esq.
1148 Park Row Drive
Arlington, TX 76010
817/555-2438
monadonat@anyisp.net

	EDUCATION:

	Texas Christian School of Law • Fort Worth, TX
JURIS DOCTOR magna cum laude

	
2006

	

	Class Standing: 18/143
Bar Status: Admitted to Texas Bar (Dec 2006)

	

	Honors: Washburn Scholar (2005)
Dean’s List (1990, 2006)
U.S. Journal of Civil & Criminal Confinement (1988)

	

	University of Texas • Arlington, TX
B.A. POLITICAL SCIENCE cum laude

	
2003

	EMPLOYMENT:

	Norumbega Legal Associates • Dallas, TX
ASSOCIATE

	
2006 to present

	

	Represent clients in various stages of personal injury claims for a 12-attorney general practice law firm.

	

	Hogarth ˇaw Firm • Fort Worth, TX
LEGAL ASSISTANT

	
2003 to 2006

	

	Performed research and provided general assistance to attorneys in a civil litigation firm concentrating in contract law. Prepared, wrote, and answered pleadings, discovery, motions and supporting memoranda.

	MEMBERSHIPS:

	American Civil Liberties Union

	

	Anti-Defamation League

	LANGUAGES:

	Fluent in French and Spanish

	TRAVEL:

	Well-travelled throughout Europe, Africa, and the Middle East

	ACTIVITIES:

	Politics, fitness, music, literature

	REFERENCES:

	Available upon request

[image: image] Mona begins with her Education because of her scholastic achievements.

[image: image] She only briefly describes her current position because her duties are assumed.

[image: image] Memberships, languages, and travel enhance her professional credentials.

ATTORNEY (Tax Law)

	NEIL WASSERMAN
48 Bridgeton Place
Wilkinsburg, PA 15221
412/555-3054
neilwasserman@anyisp.net

	OBJECTIVE: Associate in a law firm specializing in tax law

	PROFESSIONAL EXPERIENCE:

	

	INDEPENDENT TAX CONSULTANT (2003 - present)

	

	Provide tax consultation and preparation services for partnerships, trusts, and individual clients. Experienced in the research and analysis of tax liabilities and the preparation of federal and state tax returns and related schedules, estimates, and detailed depreciation attachments. Keep current in the field through independent study.

	

	LAW OF FICES OF BENNING & MOORE
Attorney (2000 -2003)

	PITTSBURGH, PA

	

	Specialized in servicing tax clients for this general practice law firm. Handled collection cases and conservatorship cases including court appearances. Gained exposure to law and issues related to wrongful death, consumerprotection, landlord/tenant relations, will and estates, and corporate contracts.

	

	INTERNAL REVENUE SERVICE
Volunteer Income Tax Preparer (1998 - 2000)

	BRADDOCK, PA

	AFFILIATIONS:

	

	Admitted to practice of Law in Pennsylvania, Federal District Court, Federal Court of Appeals, and U.S. Supreme Court

	

	Member of Pennsylvania Bar Association

	EDUCATION:

	

	DUQUESNE UNIVERSITY LAW SCHOOL
JD (2000)

	PITTSBURGH, PA

	

	CARLOW COLLEGE
BSBA (1998)

	PITTSBURGH, PA

	REFERENCES:

	

	Personal and professional references available upon request

[image: image] Neil presents his area of specialization up front in his Objective.

[image: image] He describes both his tax duties and other related legal experience.

[image: image] Neil de-emphasizes dates because the other information is more important.

BUSINESS MANAGER (Law Offices)

	DAVID ROTHSTEIN
19 Rainbow Pond Drive
Irvine, CA 92664
714/555-0288
davidrothstein@anyisp.net

	PROFESSIONAL EXPERIENCE

	

	WILLOWICK LEGAL ASSOCIATES, Costa Mesa, CA (2002 to present)
Business/Manager. Manage total operation of an active law firm comprised of seven attorneys, three adjusters, three law clerks, and five secretaries. Oversee daily functioning of office staff and accounting records to insure the efficient and profitable operation of the business. Hire attorneys and administrative staff, assign and monitor caseloads, and provide liaison between attorneys and clients. Supervise disbursement records and implement collection procedures.

	

	TECHGRAPHICS, Santa Ana, CA (1997 to 2002)
Owner/Manager. Established and managed a 10,000 square foot high-volume graphic arts firm in a large high tech industrial park. Supervised all aspects of this sole proprietorship including purchasing, inventory, production, advertising, accounting, customer service, and maintenance.

	

	LAGUNA HILLS STATIONERS, Laguna Hills, CA (1995to 1997)
Manager

	EDUCATION:

	

	UNIVERSITY OF CALIFORNIA, LOS ANGELES (1995)
Bachelor of Science in Business Management

	

	UNIVERSITY OF CALIFORNIA, IRVINE (2002 to present)
Part-time Legal Studies

	INTERESTS:

	

	Stamp collecting, hot air ballooning, international travel

	REFERENCES:

	

	Available upon request

[image: image] David’s resume balances his management experience with his interest in law in both his Experience and Education sections.

[image: image] He includes an Interest section because his activities are unusual.

CLAIMS ADJUSTER

	

	HELEN HIGHTOWER
2401 Cherry Hill Park Road
Fair Lawn, NJ 07410
201/555-2009
helenhightower@anyisp.net

	EXPERIENCE:

	PRUDENTIAL INSURANCE COMPANY
Claims Adjuster

	PATERSON, NJ
2005 to present

	

	Investigate and settle claims related to bodily injury, property damage, liquor liability, and commercial vehicles. Interact with claimants, attorneys, physicians, appraisers, and mechanics.

	

	TRAVELLERS INSURANCE COMPANY
Claims Adjuster

	WAYNE, NJ
2003 to 2005

	

	Investigated and settled claims related to bodily injury, general liability, and public liability. Handled special investigations involving fraud and questionable circumstances. Interacted with claimants, attorneys, mediators, and physicians.

	EDUCATION:

	HOWARD UNIVERSITY
B.A. in International Relations cum laude

	WASHINGTON, DC
2003

	

	Planning to pursue a J.D. degree part-time.

	PERSONAL:

	Single; willing to travel and relocate.

	

	Travelled throughout Africa and the Orient.

	

	Breed and show purebred cats.

	REFERENCES:

	Available upon request.

[image: image] Helen highlights prominent companies and university in capital letters.

[image: image] She emphasizes her plans to continue legal studies by using italics.

[image: image] Her Personal section reveals unique activities which will spark interest.

CONVEYANCING COORDINATOR

	CANDACE HATCH
570 Cerrillos Road
Espanola, NM 87532
505/555-4712
candacehatch@anyisp.net

	EXPERIENCE:

	

	LAW OFFICES OF GOLUB & BUSA • SANTA FE, NM
Conveyancing Coordinator (2005 to present)

	

	

	Oversee all phases of residential real estate closings for this general practice law firm. Provide continuous liaison to banks, attorneys, buyers, sellers, and brokers to quickly resolve unique problems and ensure a timely closing process. Trained and supervised secretary in computerized document preparation.

	

	TRABERT, HAWKINS & RASKIND, P.C. • LOS ALAMOS, NM
Domestic Relations Paralegal (2001 to 2005)

	

	

	Supported a general practice law firm in the administration of 100+ ongoing domestic relations cases. Prepared pretrial documentation including complaints, summonses, motions, interrogatories, memoranda, separation agreements, and financial statements. Provided ongoing liaison between law firm, clients, and opposing attorneys. Researched, selected, and implemented computer system for all business functions.

	

	COLLEGE OF SANTA FE • SANTA FE, NM
Instructor/Domestic Relations Litigation (2002)

	EDUCATION:

	

	LOS ALAMOS COMMUNITY COLLEGE • LOS ALAMOS, NM
Mediation Certificate (2003)
Paralegal Certificate (2001)

	

	CONTINUING EDUCATION: Real Estate Law, Management Effectiveness

	ACTIVITIES:

	

	NEW MEXICO PARALEGAL ASSOCIATION, INC.
Director of Continuing Education

	

	TOWN OF ESPANOLA, NM
Board of Selectmen

[image: image] Candace describes her knowledge of legal practice as well as her ability to problem-solve, meet deadlines, train staff, and utilize a computer.

[image: image] Her Education and Activities indicate her commitment to her profession.

HUMAN RESOURCES CONSULTANT

	MARSHA BAINBRIDGE
217 Oak Springs Drive
Allandale, TX 78756
512/555-0365
marshabainbridge@anyisp.net

	EXPERIENCE:

	

	TEXAS INSTRUMENTS COMPANY • AUSTIN, TX
(Worldwide electronics company• $3B annual sales• 27,000 employees)

	

	

	Human Resources Consultant (1989 to present)
Employee Relations Manager (1986 to 1989)
Employee Relations Specialist (1983 to 1986)

	HIGHLIGHTS:

	

	• Provided pro-active counseling to staff and line management, significantly reducing number of lawsuits and minimizing liability/costs of third party actions.

	

	• Developed an employee handbook of updated policies and procedures to improve communications and establish adequate foundation for defending future lawsuits.

	

	• Successfully defended discrimination charges and suits before administrative agencies, state and federal courts.

	

	• Developed and monitored $380K department budget, achieving year-end results of 15% below plan.

	

	• Negotiated conclusions to government compliance reviews with 100% success rate.

	

	• Implemented a systematic approach for awarding funds to non-profit arts and civic groups, enhancing the company’simage in the community.

	EDUCATION:

	

	UNIVERSITY OF TEXAS SCHOOL OF LAW • AUSTIN, TX

	

	

	Juris Doctor (1986)

	

	UNIVERSITY OF HOUSTON • HOUSTON, TX

	

	

	Bachelor of Arts in Psychology (1983)

[image: image] Marsha describes her prominent company to cue the reader.

[image: image] She condenses all of her experience onto one page by listing job titles and highlighting only her most important career achievements.

INDUSTRIAL SECURITY SPECIALIST

	JOSEPHESCALANTE
1805 La Jolla Vista Drive
Ventura, CA 93001
818/555-5597
jescalante@anyisp.net

	

	

	

	INDUSTRIAL SECURITY SPECIALIST

	Professional Experience:

	

	INDEPENDENT CONSULTANT

	

	Industrial Security Specialist

	2004 to present

	

	Assist civilian contractors in establishing and maintaining secure industrial facilities in compliance with DoD requirements. Utilize technical knowledge and problem-solving ability to ensure a smooth operation and a positive working relationship between each contractor and the DoD. Major clients include Boeing Military Airplane Corporation, Hughes Aircraft, Bell Helicopter Company, and Northrop Corporation.

	

	

	• Perform preliminary surveys and recommend necessary strategies.

	

	

	• Review pertinent corporate data regarding by-laws, organization, and officers.

	

	

	• Assist in the construction of closed areas to house computer hardware.

	

	

	• Conduct personnel background investigations.

	

	

	• Monitor contract specifications.

	

	

	• Present security workshops to management and staff.

	

	

	• Closely coordinate with clients’ corporate Security Officer and CEO.

	

	

	• Primary resource in security education and classification management.

	

	DEPARTMENT OF DEFENSE (DoD)
INDUSTRIAL SECURITY SERVICE

	

	Senior Special Agent

	1999 to 2004

	

	Planned and supervised daily workflow for ten Field Agents performing background and security investigations within thirteen counties in southern California. Provided liaison with federal and state law enforcement agencies. Planned and monitored budget for equipment, supplies, and personnel. Maintained a consistently high performance levelamong staff. Promoted from Field Agent(1980 to 1984).

	Education:

	

	CALIFORNIA STATE UNIVERSITY, SAN BERNARDINO

	

	B.S. in Criminal Justice

	1994

[image: image] In lieu of an Objective, Joseph uses a heading to state his career field.

[image: image] Bullets are critical in organizing his lengthy job description for easy reading.

[image: image] To avoid repetition, Joseph does not describe his position as a Field Agent.

LAW STUDENT(Domestic Law)

	ANNE TOLAND
1806 Bluemound Drive
Appleton, WI 54911
414/555-0947
annetoland@anyisp.net

	OBJECTIVE:Associate with a general practice firm specializing in domestic law

	EDUCATION:

	LAWRENCE UNIVERSITY SCHOOL OF LAW
JURIS DOCTOR

	APPLETON, WI
2006

	

	• Graduated #1 in class of 125

	

	

	• President, Law Student Division of the American Bar Association

	

	• Volunteer, Law Students Against Domestic Violence

	UNIVERSITY OF MINNESOTA
BACHELOROF ARTS IN SOCIOLOGY

	MORRIS, MN
2003

	

	• Phi Beta Kappa

	

	• Chairperson, Student Government Rules & Regulations Committee

	

	• Volunteer, Samaritan Hotline and New Chance Women’s Shelter

	EXPERIENCE:

	LAW OFFICES OF H. BREWER
LAW CLERK

	OSHKOSH, WI
2005 to 2006

	DEPARTMENT OF HEALTH, EDUCATION & WELFARE
LAW INTERN

	WASHINGTON, DC
Summer 2004

	References available upon request

[image: image] Anne’s Objective targets her desired area of legal specialization.

[image: image] Her Education section stresses her scholastic achievements and her participation in activities directly related to her career goal.

LAW STUDENT (Litigation)

	GEORGE ATKINS
gatkins@anyisp.net

	Permanent Address:
6 Priscilla Lane
Omaha, NE 68104
402/555-2003

	Present Address:
119 Snowline Road
Hanover, NH 03755
603/555-4185

	OBJECTIVE:

	Associate specializing in litigation with a general practice firm

	EDUCATION:

	Dartmouth College Law School
JURIS DOCTOR CANDIDATE, 2006

	

	• Journal of Legislation – Editorial Staff Member (2005 - 2006)

	

	• Moot Court – National Team Competition (2004 - 2005)

	

	Daniel Webster College
BACHELOR OF ARTS – Political Science, 2003

	

	• Dean’s List (4 years), Gerard Fellowship Recipient

	

	• The Collegian News – Editor-in-Chief (2000 - 2003)

	EXPERIENCE:

	Office of the District Attorney
Manchester, NH (Summer 2005)

	

	Prepared and prosecuted a varied caseload of criminal offenses and civil infractions encompassing motor vehicle violations, property damage, drug offenses, and larcenies. Participated in arraignments, bail hearings, plea bargains, sentencing, and discovery motions. Conducted investigations; researched and submitted briefs; conferenced with victims and police, civilian, and expert witnesses; determined restitution and probation.

	

	Law Offices of Mendlebaum & Nuri
Concord, NH (Winter 2005)

	

	Supported in research and case preparation for this small litigation firm specializing in contract law. Researched case facts, case precedents, statutes, and code sections. Drafted interrogatories and attended depositions. Complied with motions for discovery and requests for production of documents; assisted in creating and enforcing wills and private trusts.

	REFERENCES:

	Available upon request

[image: images] George provides his school address and home for the reader’s convenience.

[image: images] His Education is his major credential, so he presents this section first.

[image: images] Part-time positions are directly related to his career Objective.

LEGAL SECRETARY

	JANICE DE MARCO

	1409 Crossman Avenue
Windsor Heights, IA 50311
515/555-9892
janicedemarco@anyisp.net

	Objective:

	

	LEGAL SECRETARY IN LARGE CORPORATE LAW OFFICE

	Education:

	

	A.S. DEGREE IN SECRETARIAL SCIENCE
Grand View College
Des Moines, IA (2002)

	

	NOTARY PUBLIC
Current

	Professional Experience:

	

	LEGAL SECRETARY
Clive Harding & Associates
Des Moines, IA (2002 to present)

	

	LEGAL SECRETARY
Law Offices of Peter Cooperman, PC
Urbandale, IA (2002 to 2004)

	

	Coordinate and organize large caseloads for legal offices specializing in corporate law; currently preparing 1000 new age discrimination-related cases for litigation. Provide liaison with partners, senior associates, lawyers, paralegals, and other secretaries within the office as well as outside medical, legal, and corporate personnel. Train paralegals and new associates in office procedures.

	References:

	

	AVAILABLE UPON REQUEST

[image: images] Janice’s Objective is highlighted as a banner at the top of her resume.

[image: images] To avoid repetition, one job description applies to both positions.

[image: images] Janice’s resume is asymmetrical for easy scanning down the left side.

LOSS PREVENTION SUPERVISOR

	PETER BULMER
1801 Duke Street, 4-B
Alexandria, VA 22305
703/ 555-2807
peterbulmer@anyisp.net

	SUMMARY:

	B.S. in Criminal Justice • Loss Prevention experience in diverse business environments • Solid record of planning and implementing programs to insure the safety and security of facilities, personnel, and inventories • Knowledge of OSHA and related regulations • Expert at investigating, reporting, and testifying on work-related incidents • Able to interact with staff and management.

	PROFESSIONAL EXPERIENCE:

	ACE HARDWARE DISTRIBUTION CENTER
LOSS PREVENTION SUPERVISOR

	ANNANDALE, VA
2005 to present

	

	• Oversee the security and safety of a 100 person, 375,000 sq.ft., three-building facility housing $35M in inventory.

	

	

	• Directly supervise one Loss Prevention Officer and three Security Guards in security and safety checks, and general loss prevention duties.

	

	• Collaborate with Operations Management during inventory processing.

	

	• Conduct company-wide safety meetings to insure proper work habits.

	GAINES PROTECTIVE SECURITY SERVICES
INVESTIGATOR

	ARLINGTON, VA
2002 to 2005

	

	• Performed close surveillance watches on subjects and areas to detect fraudulent claims, theft, illegal entry, and bodily harm.

	

	• Conducted interviews and gathered information at places of public record to provide intelligence for investigations.

	

	• Received Executive Protection assignments.

	U.S. DEPARTMENT OF COMMERCE
WORK STUDY ASSIGNMENT

	WASHINGTON, DC
10 months between 2000-2002

	EDUCATION:

	GEORGE MASON UNIVERSITY
BACHELOR OF SCIENCE IN CRIMINAL JUSTICE

	FAIRFAX, VA
2002

[image: images] Peter’s opening Summary describes the most important aspects of his career.

[image: images] His job descriptions provide detailed information about each position.

[image: images] Peter lists Work Study experience because of his prominent assignment.

PARALEGAL (Civil Law)

	SHEILA MAGUIRE
3472-D N. W. 22nd Avenue
OpaLocka, FL 33054
305/555-2256
sheilamaguire@anyisp.net

	SUMMARY OF QUALIFICATIONS:

	

	• Associate of Science in Business Administration

	

	

	• Paralegal Certificate

	

	• Notary Public

	

	• Diverse experience as a paralegal and legal secretary in large law firms

	

	• Excellent secretarial skills including shorthand, typing, and word processing

	

	• Strong research, writing, interpersonal, and organizational skills

	

	• Ability to work independently, manage various tasks simultaneously, and meet deadlines

	EMPLOYMENT:

	

	

	

	GORFINE, DAVIS & MCDERMOTT • Miami, FL
Civil Paralegal/Legal Secretary

	2005 to present

	

	LAW OFFICES OF L. MILLER • Miami Beach, FL
Civil Paralegal to Litigation Partner and Associate

	2001 to 2005

	

	JOSEPH FLAVIN, PC • Coconut Grove, FL
Legal Secretary to Contract Law Attorney

	1998 to 2001

	

	ROGATZ-LANE LEGAL ASSOCIATES • Key Biscayne, FL
Legal Secretary to Attorneys for Real Estate Company (Litigation)

	1995 to 1998

	EDUCATION:

	

	

	

	MIAMI SHORE COMMUNITY COLLEGE
Associate of Science in Business Administration

	1998

	

	BARRY UNIVERSITY
Paralegal Certificate (A.B.A. Approved Program)

	1991

	

	CONTINUING EDUCATION
Business Law, Accounting, Managing a Legal Office

[image: images] Sheila’s Summary presents important credentials in a scannnable format.

[image: images] To avoid repetition, she lists her job titles, but does not describe positions.

[image: images] She highlights job titles and degrees by indenting them and using italics.

PARALEGAL (General Law)

	JOHN BALDWIN
902 Ashford Dunwoody Road
Chamblee, GA 30005
404/555-3118
johnbaldwin@anyisp.net

	OBJECTIVE:

	Paralegal with a general law office

	EDUCATION:

	SPELMAN COLLEGE • Atlanta, GA
Paralegal Certificate (2006)

	

	GEORGIA STATE UNIVERSITY • Atlanta, GA
Bachelor of Science in Criminal Justice (2004)

	ASSOCIATION:

	Member of Georgia Paralegal Association

	EXPERIENCE:

	WESTIN HOTEL • Atlanta, GA
Senior Security Officer (2004 to present)

	

	• Supervise five Security Officers in themaintenance of a secure environment for guests and employees.

	

	• Direct control center operations: dispatch officers for service calls, document shift activities, monitor asophisticated security system.

	

	• Patrol hotel, conduct fire watch tours, and investigate and report criminal activity, security breaches, and fire and safety hazards.

	

	• Assume responsibilities of Director in her absence.

	

	• First Responder.

	

	• Employee of the Year, 2005.

	

	HOLY FAMILY HOSPITAL • Atlanta, GA
Security Officer (Internship, 2002)

	References available upon request

[image: images] John’s Education and Association sections precede his Experience section because they are closely related to his opening Objective.

[image: images] His Experience section demonstrates responsibility and competence.

PARALEGAL (Insurance Law)

	GLORIA TRAINER

	49 Oxford Street
Orem, UT 84057
801/555-5233
gloriatrainer@anyisp.net

	EMPLOYMENT:

	LAW OFFICES OF JANES & GRANT
Provo, UT
Paralegal

	

2006 to present

	

	Perform a wide range of paralegal activities for insurance defense law firm specializing in medical malpractice. Duties encompass client interview, legal research, document review and analysis, monitoring schedules and deadlines, and drafting legal correspondence.

	EDUCATION:

	WEBER STATE COLLEGE
Ogden, UT
Certificate in Paralegal Studies

	

2006

	

	UNIVERSITY OF TEXAS
San Antonio, TX
Bachelor of Arts in Political Science

	

2005

	

	G.P.A.: 3.85

	

	Activities:

	

	“Semester at Sea” (2004)
Student Government President (2004, 2005)
Student - Faculty Representative (2003)
Certified Crisis Counselor (2003, 2004, 2005)
Volunteer Tutor, Martindale Women’s Reformatory (2003)
Varsity Tennis Team (M.V.P., 2005)

	INTERESTS:

	International Relations, Travel, Foreign Languages

[image: images] Gloria’s first job out of school is in her field so her Experience section comes first.

[image: images] Since she has only held one job, she embellishes her Education section.

[image: images] Gloria lists Interests because they might help qualify her for a position.

PARALEGAL(Real Estate)

	DENNIS LANGLEY
119 Outwater Lane
Garfield, NJ 07026
201/555-6661
dennislangley@anyisp.net

	PROFESSIONAL EXPERIENCE

	

	NOYES REAL PROPERTIES CORPORATION, Nutley, NJ (2005 to present)

	

	Analyst. Perform comprehensive real estate and legal analyses of prospective real estate investments nationwide. Review and abstract all documents associated with the investments including leases, partnership agreements, loan agreements, operating histories, title abstracts, insurance policies, and service contracts. Closely collaborate with Investment Committee from submittal through closing. Travel nationwide to insure compliance at closings.

	

	TATE REAL PROPERTIES CORPORATION, Hoboken, NJ (2002 to 2005)

	

	Regional Coordinator/Investment Division. Directed leasing and operations of single and multi-tenanted shopping centers, office buildings, and industrial buildings. Provided supervision and liaison with on-site management personnel and developers. Completed Real Estate Training Program for commercial and residential property appraisals.

	

	HEINNEMAN PROPERTY MANAGEMENT, Newark, NJ (2000 to 2002)

	

	Managing Agent. Managed commercial and residential properties in New Jersey and a 420,000 square foot shopping center in New York. Administered lease stipulations, maintenance, rent collections, and tenant relations. Closely collaborated with attorneys regarding property foreclosures, work-out situations, and litigation.

	EDUCATION:

	

	LE MOYNE COLLEGE (2000)
Bachelor of Science

	

	FELICIAN COLLEGE INSTITUTE OF PARALEGAL STUDIES (2002)
Certificate

	

	NEW YORK UNIVERSITY REAL ESTATE INSTITUTE

	

	Real Estate Finance, Management and Operating Techniques for Residential Properties, Managing Building Maintenance, Principles and Practices of Real Estate, Negotiating Commercial Leases for Profit.

[image: images] Dennis’ resume shows solid experience and growth in his specialized area.

[image: images] In each position, Dennis mentions only his most impressive responsibilities.

[image: images] His Education section demonstrates his desire to progress in his field.

POLICE CHIEF

	HENRY COBB
2903 State Street
Ridgeland, MS 39157

	Telephone: 601/555-3317

	Email: hcobb@anyisp.net

	PROFESSIONAL EXPERIENCE:

	

	POLICE DEPARTMENT OF MADISON, MS

	2002 to present

	

	

	Chief of Police

	

	

	

	Manage 26 full-time sworn personnel and a $1M budget. Madison was cited in Law Enforcement Magazine (2005) asbeing the safest community in the Jackson area.

	

	POLICE DEPARTMENT OF CANTON, MS

	2000 to 2002

	

	

	Deputy Chief in Command of Operations

	

	

	Lieutenant – Commander of Internal Affairs

	

	

	Sergeant – Squad Leader of Burglary/Robbery Investigation Squad

	

	

	Sergeant - Supervisor of Uniform Patrol Squad

	EDUCATION:

	

	JACKSON STATE UNIVERSITY GRADUATE SCHOOL
Master of Public Administration

	1998

	

	LOUISIANA STATE UNIVERSITY
Bachelor of Science in Criminal Justice

	1994

	ACTIVITIES:

	

	COMMENDATIONS • 2 Bravery Citations, Excellent Arrest Award

	

	VICE PRESIDENT • Jackson Law Enforcement Council

	

	COMMITTEE MEMBERSHIPS • Grievances, United Way, Educational Development

	

	INSTRUCTOR • Mississippi Criminal Justice Training Division

[image: images] Henry only outlines his current position because his duties are assumed.

[image: images] To avoid repetition, he lists all previous positions, but does not describe them.

[image: images] Henry’s dual degrees and numerous activities attest to his professionalism.

POLICE INVESTIGATOR

	RONALD LA ROCHE
4309 Claiborne Avenue
Chalmette, LA 70043
504/555-0239
ronlaroche@anyisp.net

	Education:

	B.S. in Criminal Justice
SOUTHERN UNIVERSITY • New Orleans, LA

	
2002

	Training:

	Municipal Police Officers Training
STATE POLICE ACADEMY • Metairie, LA

	
2004

	

	Certificates of Completion
CRIMINAL JUSTICE TRAINING COUNCIL

	2002 to 2003

	

	Search & Seizure • Interview & Interrogation • Applied Patrol Techniques • Rape Prevention • Motor Vehicle Law • Courtroom Testimony & Procedures • Lighting • Civil Rights Violation • Police Civil Liability • First Responder • Controlled Substances & Drug Paraphernalia • Criminal Law & Procedures • Breathalyzer • Basic Firearms • Homicide Investigation

	Experience:

	Police Investigator
CITY HOUSING AUTHORITY • New Orleans, LA

	
2004 to present

	

	• Investigate, resolve, and report public safety issues at inner-city developments housing 150,000 residents.

	

	• Respond to criminal situations and enforce applicable laws, statutes and ordinances.

	

	• Conduct surveillances and investigations.

	

	• Develop and maintain sources of information to deter crime.

	

	• Received Public Safety performance commendation.

	

	Auxiliary Police Officer
UNIV. OF N.O. CAMPUS POLICE • New Orleans, LA

	2003 to 2004

	

	Security/Special Police Officer
JEFFERSON DOWNS RACETRACK • New Orleans, LA

	2002 to 2004

[image: images] Ronald presents Education and Training first as “prequalifiers”in his field.

[image: images] He bullets specific duties of his current job for easy scanning.

[image: images] Ronald’s previous positions required less responsibility, so he only lists them.

POLICE OFFICER (Patrolman)

	MICHAEL O’MARA
118 West Shore Road
Warwick, RI 02888
401/555-9076
michaelomara@anyisp.net

	Education:

	

	

	RHODE ISLAND STATE POLICE ACADEMY
Certificate of Completion

	
2006

	

	• Breathalyzer, radar, nightstick, fields obriety testing

	

	• 2nd in class

	

	JOHNSON & WALES UNIVERSITY
A.S. in Criminal Justice

	
2005

	Employment:

	

	CRANSTON POLICE DEPARTMENT
Patrolman

	Cranston, RI
2005 to present

	

	Perform all patrolman functions in this working class suburban community. Duties include traffic enforcement, domestic disputes, warrant service, summons service, and interviews.

	

	WARWICK POLICE DEPARTMENT
Patrolman

	Warwick, RI
p.t., 2004 to 2005

	

	In addition to regular patrolman duties, performed booking procedures and criminal investigations.

	

	LECHMERE SALES
Store Detective

	Providence, RI
2003 to 2004

	

	Implemented store security policies in order to apprehend shop lifters and reduce loss of inventory. Represent Lechmere Sales at court hearings. Train new security staff.

	References available upon request

[image: images] Michael’s Education section includes his college degree and special training.

[image: images] He presents varied aspects of his law enforcement experience in all positions.

}[image: images] Michael uses large left margins and double spacing to fill the page.

POLICE OFFICER (Special Detail)

	GARY PHILLIPS
301 Hinesburg Road
South Burlington, VT 05401
802/555-9622
garyphillips@anyisp.net

	OBJECTIVE:

	Special Detail Police Officer

	EDUCATION:

	BS in Criminal Justice Candidate
UNIVERSITY OF VERMONT

	2006
BURLINGTON, VT

	

	• Coursework: Psychology, leadership, communication

	

	• Activities: Security escort service, varsity football

	

	Finance 100% of education and personal expenses through employment.

	EXPERIENCE:

	Police Officer
CITY OF SOUTH BURLINGTON, VT

	Summers, 2004 and 2005

	

	• Perform preventative patrol in assigned territory and special detail at community and private functions.

	

	• Maintain positive relations with the public and state and local agencies.

	

	• Conduct preliminary and follow-up investigations.

	

	Resident Advisor
UNIVERSITY OF VERMONT

	2002 to present
BURLINGTON, VT

	

	• Manage residence hall of 75 men.

	

	• Provide academic and personal counseling.

	

	• Oversee maintenance and administrative functions.

	

	• Select professional and student staff members.

	

	• Liaison between students and Office of Residence Life.

	References available upon request

[image: images] Gary is seeking employment while still in school, so Education comes first.

[image: images] His summer employment as a Police Officer directly supports his Objective.

[image: images] As a Resident Advisor, Gary demonstrates maturity and responsibility.

SECURITY MANAGER (Contractor)

	MARY GRIGGS
1004 St. Charles Road
Elmhurst, IL 60126

	Telephone: 312/555-6209

	Email: mgriggs@anyisp.net

	QUALIFICATIONS:

	

	• Certified Protection Professional; B.S. in Security Administration.

	

	• 10+ years progressive management experience in security operations.

	

	• Accountability in finance, marketing, operations, and administration.

	

	• Established network of clients in manufacturing, medicine, and education.

	

	• Hands-on experience in physical security, audits, and inspections.

	EXPERIENCE:

	

	NELSON SECURITY SERVICES COMPANY

	CHICAGO, IL

	

	(National contractor of security personnel • 5th largest in the U.S.• 3,000 employees)

	

	District Manager - Chicago, IL

	2005 to present

	

	

	(Direct a staff of Operations, Human Resources, Training, and Audit Managers in delivery of services to 30 major manufacturing accounts within highest producing territory • 400 employees • $12M budget)

	

	District Manager - Oak Park, IL

	2003 to 2005

	

	

	(Directed a staff of Operations, Human Resources, Training, and Audit Managers in delivery of services to 12 medical and educational institutions in the Cook County Medical Area • 250 employees • $5M budget)

	

	Area Manager - Gary, IN

	2000 to 2003

	

	

	(Directed 5 supervisors in the delivery of services to 5 commercial accounts •100 employees • $75K budget)

	

	Facility Supervisor – South Bend, IN

	1998 to 2000

	

	

	(Operational responsibility for the uniformed security services at St. Joseph’s Hospital and Medical Center)

	EDUCATION:

	

	INDIANA UNIVERSITY NORTHWEST
SCHOOL OF LAW ENFORCEMENT AND SECURITY

	
GARY, IN

	

	

	Bachelor of Science in Security Administration

	1998

[image: images] Mary’s opening Qualifications summarize her entire career.

[image: images] She describes her company because of its prominence in the industry.

[image: images] A brief description of each position quickly explains her scope of authority.

SECURITY MANAGER (Government)

	JAMES DREYFUS
56 Louise Avenue
Sioux Falls, SD 57101
605/555-8544
jamesdreyfus@anyisp.net

	PROFESSIONAL EXPERIENCE

	COLLINSAVIONICS COMPANY
Director of Security and Safety
Assistant Director of Security and Safety

	Sioux Falls, SD
2005 to present
2002 to 2005

	

	• Manage ten in the operation of a Government Security Department.

	

	

	• Direct plant physical security operations for sixteen buildings.

	

	• Administer $1.6M budget.

	

	• Interface with contra&ash;t securityservice.

	

	• Implement Safety and Right to Know procedures.

	

	• TOP SECRET clearance.

	Production Manager
Production Supervisor

	1999 to 2002
1997 to 1999

	

	• Directed assembly and testing of high-accuracy avionics equipment.

	

	• Used Just-in-Time methods to increase workflow and reduce inventory.

	

	• Increased productivity by 85% during a 3-year period.

	EDUCATION

	NATIONAL COLLEGE
Bachelor of Arts/Business Administration

	Rapid City, SD
1997

	U.S.DEFENSE SECURITY SERVICE
Certificate/Security Manager Courses

	
2001

	MEMBERSHIPS

	Association of Industrial Security • American Society of Security Managers

	Personal and Professional References available upon request

[image: images] James presents an overview of his current job, as daily duties are assumed.

[image: images] He includes professional memberships which are important in his field.

[image: images] Centering section headings allows the reader to focus on important areas.

SECURITY MANAGER (Hospital)

	SAMANTHA FREMANIS
223 Pierce Road
Bangor, ME 04401
207/555-0681
samanthafremanis@anyisp.net

	EXPERIENCE

	CITY HOSPITAL • Bangor, ME
Director of Security, Safety, and Communications (2002 to present)

	Plan and manage day-to-day operations pertaining to the security, safety, and telecommunications for a 300-bed hospital facility including 4 parking lots and a 6-vehicle motor pool. Recruit, train, and supervise 33 special police officers, 11 switchboard operators, and 7 receptionists. Prepare and oversee an annual budget exceeding $750K.

	Highlights:

	

	• Continually professionalize Security & Safety Department by upgrading positions, implementing specialized training, and redesigning policies and procedures.

	

	• Provide ongoing staff training in security equipment usage, maintenance, loss control prevention, and industrial safety.

	

	• Perform quality assurance studies related to security and safety.

	

	• Serve as Chairperson of the Fire Prevention and Safety Committee.

	Senior Security Guard (1996 to 2002)

	Security Guard (1995 to 1996)

	EDUCATION

	HUSSON COLLEGE • Bangor, ME
Bachelor of Science in Law Enforcement (1998)

	References available upon request

[image: images] Samantha has progressed within the organization, but to avoid repetition she only describes her most senior level position.

[image: images] She provides an overview of the operation and bullets important tasks.

12 Management

Competence, Competence, Competence

Regardless of your level, industry, or management style, as a manager you are charged with leading, fostering productivity, accomplishing a task. If you want to progress in your management career, your resume must reflect competence.

Present Yourself As A Manager

The graphic presentation of your resume is extremely important in projecting competence. You can select any number of effective formats, but keep in mind a few simple suggestions:

• Emphasize company names, brief company descriptions, and your job titles.
The prestige of the company will reflect positively on your own career.

• Devote the most space to your highest level management position.
To avoid repetition, list, but do not describe lower-level positions.

• Set off achievements with bullets.
Supply specific facts and figures when appropriate.

• Select a simple, uncluttered style of lettering.
Avoid script or other “artsy” styles.

• Choose white, ivory, or a light pastel bond paper.
Base your choice on personal preference and industry propriety.

• Use matching letterhead and envelope for your cover letter. Include a business telephone number if you can speak privately.

Consider The Big Picture

When describing your management position, think in terms of your achievements and your contributions to the company as a whole. Consider the big picture and do not dwell on every detail of your job description.

In fact, the higher up you are on the management ladder, the less you may want to include on your resume. Much about your position can be assumed from your job title and a description of the company itself. Information that is too elementary or too redundant to make an impact should be omitted. For example, as Vice President of Sales & Marketing, you should not take up space describing what a VP does on a daily basis. Instead, describe your territory, new product launches, and sales increases.

Include All Your Important Credentials

If you are like many managers, you may also excel in a specific business area, e.g. sales & marketing, software development, accounting. To combat the competition, it is very important to equally emphasize management and technical accomplishments on your resume. Remember to include all your business education and technical training. For example, a dual B.S. in computer science and business, or an M.S. in engineering in conjunction with numerous business course credits can distinguish you from other candidates.

Key Considerations

Management of a department, program, product, project, or technology can often be broken down into discrete responsibilities, e.g., staff, budget, time, equipment.

Consider the scope of your duties, and elaborate:

• Staff

- How many staff members were under your direction?

- Did you manage supervisory, administrative, technical, or clerical personnel?

- At what level were they—exempt, non-exempt, union, part-time, contracted?

- Did you recruit, hire, train, motivate, schedule, and evaluate?

• Budget

- What was the annual dollar figure of your budget?

- Did you have P&L responsibility?

- Did you analyze, plan, forecast, or administer the budget?

- Were you ever responsible for reducing the budget through cost savings?

• Time

- Did you plan budgets, pricing, strategy, development, or promotions?

- Did you schedule staff, shipments, development, or promotions?

- Did you save time in development, assembly, manufacturing, or delivery?

- Did you meet deadlines?

• Equipment & Materials

- Did you supervise the selection and purchase of equipment or materials?

- Did you modify equipment?

- Did you maintain or repair equipment?

Age - The Supreme Irony

It takes many years of experience to successfully grow into the role of leader, decisionmaker, manager. Therefore, it is not uncommon that among the ranks of management one can find many competent older job candidates. Unfortunately, despite the rapid graying of the baby boomers, in many industries age remains a “Catch 22” for managers seeking upward mobility or even a lateral move.

While it is evident that experience and maturity are key contributors to your career success, they can also be contributors to your career downfall. With aging comes myths about declining health and lowered productivity. With aging comes age discrimination. So, with aging also comes the need for an energetic resume.

To infuse energy, ask yourself what you accomplished in your position that someone else, even someone younger, holding the same position might not have. Describe yourself as self-motivated, results-oriented, a team player. Use strong action verbs to describe your achievements, e.g., “directed, implemented, initiated, spearheaded.”

Some managers are very comfortable conveying their age right up front. They would not work for a company that would discriminate against them because of their age.

However, for those of you who feel that age might be an unfair pre-qualifier, pay special attention to your resume. While omitting all dates usually raises a “red flag” with a prospective employer, the following subtle modifications can be effective:

• Include only your most recent ten years of experience.

• Omit a direct reference to your date of birth.

• Avoid listing any dates from which your age can be readily inferred, such as date of college graduation.

• Include a Personal section with contemporary and active interests.

• Do not include a picture.

ADMINISTRATIVE V.P. (High Tech)

	DEREK CARLSTROM
716 Spring Valley Road
North Las Vegas, NV 89030
702/555-8002
derekcarlstrom@anyisp.net

	EXPERIENCE:

	Vice President of Administration
Operations Manager
ARGOS MICROWAVE

	2000 to present
1995 to 2000
LAS VEGAS, NV

	

	Manage daily administrative operations for a national distributor of microwave components. Report to President.

	

	Significantly contributed to growth of firm from $3M to $10M annual sales through the implementation of automated systems for production and administration.

	

	Successfully assimilated a newly-acquired competitor through the smooth integration of personnel, backlog, and debt.

	

	Set up and operated three corporate subsidiaries.

	

	Identified and rectified software problems in an accounting practice.

	

	Assumed roles of both Controller and MIS Director resulting in annual cost savings of $100K.

	

	Primary areas of responsibility:

	

	

	• A/R, A/P, payroll, financial statements, annual audits

	

	• Hiring, training, supervision of personnel

	

	• Policy and procedures

	

	• Payroll, employee benefits

	

	• Compliance with federal regulations

	

	• Health and business insurance

	

	• Support of software development

	EDUCATION:

	BSBA
WILLAMETTE UNIVERSITY

	2000
SALEM, OR

	

	Planning to pursue M.B.A. at University of Nevada

[image: image] Derek describes both his areas of responsibility and achievements.

[image: image] To avoid repetition, he lists both positions but combines their descriptions.

[image: image] Derek’s plans to pursue an MBA show his desire to advance.

ADMINISTRATIVE V.P. (Insurance)

	GRACE LATHAM
334 Glacier Way
Horace, ND 58047
701/555-4309
gracelatham@anyisp.net

	PROFESSIONAL EXPERIENCE:

	

	RAYMOND INSURANCE COMPANY
(Regional private mortgage insurance firm • 110 employees)

	FARGO, ND

	

	

	Vice President of Administration

	1/05 to present

	

	

	(Manage daily operations of Claims Administration, Claims Settlement, Customer Service, Xerographics, and Word Processing Departments • 25 employees • $ 500K annual budget)

	

	

	Supervisor - Customer Service

	2/03 to 1/05

	

	

	(Staffed, managed, and documented activities of Customer Service Department • 15 employees)

	

	

	Customer Service Representative

	7/02 to 2/03

PROFESSIONAL HIGHLIGHTS:

	

	• Established goals and objectives, developed policies and procedures, recruited and trained staff, and initiated and enhanced automated systems. Turned around “problem areas.”

	

	• Analyzed and improved departmental operations resulting in increased productivity. Implemented in-house billing system for inter-department xerographic services.

	

	• Defined and closely monitored short- and long-term goals and objectives for all departments. Prepared monthly staff presentations to senior management reviewing departmental status.

	

	• Attended corporate planning meetings and assisted in writing policies and procedures.

	

	• Collaborated with Management Information Systems personnel to design and implement computerized systems. Researched and implemented a new database management system for the Claims Administration Department which significantly increased its efficiency.

EDUCATION:

	

	NORTH DAKOTA STATE UNIVERSITY

	FARGO, ND

	

	

	Bachelor of Science in Business Management

	2002

	

	

	(Coursework included Business Management, Business Communication, Human Development, Personnel Management, Marketing, Economics, Financial Analysis, and Accounting Theory)

[image: image] The varied type sizes and styles accentuate important information.

[image: image] A short description under each position summarizes company information.

[image: image] Horizontal lines segment information into scannable sections.

BRANCH MANAGER (Manufacturing)

	JOSHUA BRECKER
84 Clematis Lane
Hallandale, FL 33009
305/555-3378
 joshuabrecker@anyisp.net

Professional Experience:

	

	J.P. BASCOM COMPANY

	

	(Leading distributor of industrial products • $2B annual sales • 250 branches • 750,00+ customer base • 5 regional distribution centers • Strong customer service orientation)

	

	

	Branch Manager

	Miami, FL (2005 to present)

	

	

	Assistant Branch Manager

	Miami, FL (2003 to 2005)

	

	

	Management Trainee

	Miami, FL (2002 to 2003)

	

	

	Sales Supervisor

	Hollywood, FL (2000 to 2002)

	

	

	Inside Sales

	Hollywood, FL (1998 to 2000)

Achievements:

	

	• Successfully managed company’s largest branch, with sales of $20M.

	

	• Increased sales from $15M to $20M in a twelve month period.

	

	• Developed and maintained $500K+ budget for payroll and non-payroll expenses.

	

	• Recruited and directed staff of 80 in distribution, operations, and sales management.

	

	• Developed new credit procedure resulting in 7.5% improvement in receivables in six months.

	

	• Revitalized personnel training procedures and warehouse operations workflow.

	

	• Forecasted and improved inventory levels from $2.1M to $2.8M in six month period.

	

	• Increased customer service timely pick-up rate from 53% to 92% in six month period.

	

	• Consistently exceeded sales and service level goals.

	

	• Received President’s Club Award.

	

	• Member of Business Development Committee.

Education:

	

	FLORIDA ATLANTIC UNIVERSITY

	

	

	

	BSBA (1998)

	

[image: image] Joshua briefly describes his company’s credentials because they validate his own career accomplishments.

[image: image] He highlights his achievements by using bullets to present his experience.

BRANCH MANAGER (Placement)

	MARY COLLIER
790 Holyoke Street
Broomall, PA 19008
215/555-6112
marycollier@anyisp.net

	EXPERIENCE:

	EXECU-SEARCH CORPORATION

	PHILADELPHIA, PA

	

	Branch Manager

	2003 to present

	

	Opened and operated new branch for this leading placement firm. Assumed major responsibility for P&L, strategic planning, budgeting, sales and marketing, and personnel. For three months simultaneously managed second branch. Spearheaded sales from $0 to nearly $400K in a new and highly competitive market.

	

	MARKLINE BUSINESS SYSTEMS

	BALA CYNWYD, PA

	

	Account Representative

	2001 to 2003

	

	Developed new business and managed established accounts for the largest regional office equipment dealer in the U.S. Utilized telemarketing, direct mail marketing, and individual and small group presentations to sell a multi-product line. Top sales producer in 1988.

	

	TUCKER’S

	DREXEL HILL, PA

	

	Store Manager

	1998 to 2001

	

	Recruited to turn around poorly performing locations for this leading sporting goods chain. Improved inventory control and staff training procedures resulting in the increase of sales by 32%. Consistently earned bonuses for outstanding performance.

	EDUCATION:

	DREXEL UNIVERSITY

	PHILADELPHIA, PA

	

	B.S. in Psychology cum laude

	1998

	

	MADISON SALES TRAINING COMPANY

	MARPLE, PA

	

	Management Training Courses

	2000 to 2004

[image: image] Mary highlights company names because of their renown.

[image: image] Her short job descriptions end with solid achievements emphasized in italics.

[image: image] Management Training courses compensate for her lack of a business degree.

C.O.O.

	CHARLES NORTON

	14 Cumberland Drive

	

	charlesnorton@anyisp.net

	Pawtucket, RI 02860

	

	401/555-7003

	EXPERIENCE

	HURST CONTROLS COMPANY

	PROVIDENCE, RI

	Mar 03
to
present

	President and Chief Operating Officer

	

	Direct Sales, Service, R&D, Manufacturing, and Administration. Spearheaded organization from 85 employees to more than 300 with an increase in annual revenues from $8M to more than $50M.

	

	METRONICS INCORPORATED

	ATTLEBORO, MA

	Jan 01
to
Mar 03

	Vice President

	Weigh Systems Group

	

	Directed worldwide Business/Product Planning, Marketing Development, R&D and Manufacturing for Process Controls generating $250M in annual revenues. Successfully launched the WeighStar Process Controlling System.

	

	GILES MONITOR COMPANY

	WARWICK, RI

	Apr 95
to
Dec 00

	General Manager

	Monitoring Systems Division

	

	Directed eastern third of U.S. industrial Process Monitor sales, service and support organization consisting of 220 personnel. Eastern Operations generated more than $350M in annual revenues, achieving number one standing nationwide in 1997 for overall revenues, bookings and expense goal attainment.

	EDUCATION

	BROWN UNIVERSITY

	PROVIDENCE, RI

	Jun 99

	M.B.A. in Industrial Management

	Jun 85

	B.S. in Chemical Engineering

[image: image] Charles highlight essentials of his current positions, not details.

[image: image] He omits his earliest jobs because of their relative insignificance.

[image: image] Dates in the margin are de-emphasized by abbreviating the months.

CONSTRUCTION MANAGER (Residential)

	JOHN SHALES
2003 104th Avenue
Bellevue, WA 98004
206/555-1594
johnshales@anyisp.net

	EXPERIENCE:

	Construction Manager

	2004 to present

	

	FALCO CONSTRUCTION COMPANY

	SEATTLE, WA

	

	Direct a $12M residential development project in Renton. Successful in meeting time and budget constraints and overcoming a “soft” market.

	

	• Acquire town building permits.

	

	• Calculate and finalize job costs.

	

	• Locate subcontractors; negotiate contracts, payment terms and conditions; establish work completion dates.

	

	• Select project specifications, e.g., finishes and colors, lighting, trim, tile fixtures, cabinetry, and landscaping.

	

	• Personally manage site including scheduling, coordinating, and overseeing work of subcontractors.

	

	• Collaborate with loan officer and construction inspector.

	

	• Oversee town inspections.

	

	• Support real estate brokers in sales activities.

	

	Partner/Construction Manager

	2001 to 2004

	

	BABBETT PROPERTIES

	TACOMA, WA

	

	Directed development of a $2M, twenty unit condominium in Bothell. Oversaw all aspects of construction management, scheduling, specifications, and sight inspections.

	

	• Acquired town and state permits.

	

	• Negotiated construction loans.

	

	• Collaborated with architects, brokers, and attorneys.

	

	• Established rules, bylaws, and fees for condo associations.

	

	• Resolved inquiries and problems for buyers/owners.

	EDUCATION:

	Bachelor of Arts

	2001

	

	SEATTLE PACIFIC UNIVERSITY

	SEATTLE, WA

[image: image] While both of John’s positions are similar, his current project is much larger in scope, so he explains it in greater detail.

[image: image] The two horizontal lines focus the reader’s eyes on the Experience section.

CONSTRUCTION MANAGER (Retail)

	JAMES LONERGAN
2337 Valencia Drive
Del Paso Heights, CA 95838
916/555-0318
jameslonergan@anyisp, net

	PROFESSIONAL EXPERIENCE:

	PIZZA PARLOR CORPORATION

	SACRAMENTO, CA

	RETAIL CONSTRUCTION & PROPERTY MANAGER

	2000 to present

	

	Direct construction functions and supervise coordinators in the management of properties throughout the entire Pacific coast. Locate contractors, negotiate construction contracts, participate in lease negotiations, coordinate store openings, and oversee repair and maintenance.

	

	

	Highlights:

	

	

	• Achieved 93% on-target store opening dates.

	

	

	• Decreased build out expense by 8%.

	

	

	• Rewrote comprehensive building specifications.

	SALE KING MANUFACTURING COMPANY

	LOS ANGELES, CA

	PRODUCTION MANAGER/Promotional Items

	1995 to 2000

	

	Directed the planning and operation of two technical production departments including management of five supervisors and a $750,000+ budget. Closely coordinated with all departments on new products, displays, and catalogues. Successfully implemented new production systems, person.el programs, and product ideas which significantly improved production efficiencies and contributed to 35% annual growth in company sales.

	

	

	Highlights:

	

	

	

	• Reduced department costs by 18%

	

	

	• Reduced quality rejects from 6% to below 2%.

	

	

	• Developed training program which reduced training curve by 20%.

	__
EDUCATION:

	UNIVERSITY OF CHARLESTON

	CHARLESTON, WV

	BACHELOR OF SCIENCE

	1994

[image: image] James’ positions appear dissimilar, but both demonstrate management skills.

[image: image] He devotes equal space to both positions, which enhances their importance.

[image: image] His Highlights are very specific and supported by percentages.

CONTRACTS MANAGER

	FLORENCE DRUCKER
572 Lincoln Road
Portland, OR 97242
503/555-1560
florencedrucker@anyisp.net

	EXPERIENCE

	__

	

	Area Contracts Manager (2004 to present)
STATE OF OREGON
DEPARTMENT OF TRANSPORTATION

	

	Initiate, maintain, and monitor contract documents for an Area office with a $10M budget. Provide technical assistance and training to vendors and in-house staff to insure compliance with state procedures and regulations. Received Certificate of Performance Recognition Award.

	

	Highlights:

	

	

	• Performed cost analyses and payroll projections to accurately plan budgets.

	

	

	• Co-authored policy to track expenditures for special budget fund.

	

	

	• Consolidated contract processing resulting in increased efficiency.

	

	

	• Identified potential savings and revenue enhancements.

	

	

	• Initiated a post-audit procedure to improve vendor performance.

	

	

	• Conducted random audits at vendor locations to insure contract compliance.

	

	

	• Developed and implemented post-audit corrective action plans with vendors.

	

	

	• Directed office relocations including space planning and landlord negotiations.

	EDUCATION
__

	

	BSBA (2003)
LEWIS AND CLARK COLLEGE
SCHOOL OF MANAGEMENT

	

	Planning to pursue an MBA.

	REFERENCES
__

	

	Available upon request

[image: image] Florence has only held one job, but her resume is not sparse because she describes her position in depth and makes excellent use of section headings.

[image: image] The Highlights section is a very effective way to utilize space on a resume.

CORPORATE LOGISTICS DIRECTOR

	CONFIDENTIAL RESUME

	MICHAEL MANCUSO
6821 SECOND AVENUE
NEW YORK, NY 10014

	
michaelmancuso@anyisp.net
212/555-6476

	PROFESSIONAL EXPERIENCE:

	

	CHARLESTON CLOTHING CORPORATION

	NEW YORK, NY

	

	$400M subsidiary of largest U.S. retailer of men’s outerwear with $1B in annual sales.

	

	Director of Corporate Logistics (2003 to present) Direct staff of 15 in the importation, movement, and distribution of raw materials and finished product. Manage centralized billing, inventory control, fabric lab, pattern and marker departments, and computer-aided design area.

	

	Director of Operations (2001 to 2003) Procured raw materials from domestic sources for manufacturing at U.S. facilities. Established central cost engineering function for company.

	

	BARTON MANSFIELD COMPANY

	NEW YORK, NY

	

	$175M manufacturer of children’s apparel.

	

	Vice President of Administration (2000 to 2001) Appointed to 5-member Executive Board. Established policies and directed staff of 21 in managing the flow of information and product throughout the company.

	

	Corporate Operations Manager (1999 to 2000) Developed and monitored Master Operating Plan adopted as model within the industry.

	

	Legal Counsel (1980 to 1984)

	

	EDUCATION:

	

	

	COLUMBIA UNIVERSITY BUSINESS SCHOOL
M.B.A./Taxation (1999)

	NEW YORK, NY

	

	SKIDMORE COLLEGE LAW SCHOOL
Juris Doctor (1993)

	SARATOGA SPRINGS, NY

	

	COLGATE UNIVERSITY
BSBA (1990)

	HAMILTON, NY

	REFERENCES: Available upon request.

	

[image: image] Michael’s heading reminds the reader to keep his job search confidential.

[image: image] His high level of responsibility requires very little elaboration.

[image: image] Michael’s Education is so impressive that he could choose to present it first.

CREDIT MANAGER

	LAUREEN MACKENZIE
99 Freedom Way
Rossmoyne, OH 45236
513/555-9539
laureenmackenzie@anyisp.net

	EXPERIENCE:

	Credit Manager
Accounting Supervisor
GLEASON COMPANY

	2000 to present
1998 to 2000
CINCINATTI, OH

	

	Plan and manage credit, collections, accounting, accounts receivable, and accounts payable operations for this $10M manufacturer of testing devices. Report to Controller.

	

	Primary areas of responsibility:

	

	• Credit - Develop and implement company credit policies and procedures. Determine terms of credit for small to large companies, both foreign and domestic.

	

	• Accounts Receivable - Monitor A/R both for U.S. and Mexican offices. Reduced D.S.O. through comprehensive account analysis and aggressive strategizing.

	

	• Accounts Payable - Supervise all A/P functions.

	

	• Accounting - Generate daily sales reports, horizontal analysis of balance sheets and income statements, monthly A/R analysis, and closed jobs reports. Prepare journal entries and month end closing including A/R, order entry, and general ledger. Sign off on monthly financial package for corporate headquarters.

	

	• Computer Systems - Collaborate with programmers to customize Data General and IBM systems. Organize in-house computer systems training for accounting and administrative personnel.

	

	Credit & Collections Representative
Outside Sales Representative
ACE AUTOMOTIVE COMPANY

	1996 to 1998
1995 to 1996
YOUNGSTOWN, OH

	EDUCATION:

	B.S. in Accountancy

	1998

	

	UNIVERSITY OF AKRON

	AKRON, OH

[image: image] Laureen opens with her job title rather than the less important company name.

[image: image] Her areas of responsibility are easily scanned when highlighted in bold.

[image: image] Prior positions are listed to demonstrate career growth.

CUSTOMER SERVICE MANAGER

	TANYA BRICE

	

	22 Bennington Avenue
214/555-7843

	Garland, TX 75040
tanyabrice@anyisp.net

	PROFESSIONAL EXPERIENCE:

	

	

	GRACO ELECTRICAL CORPORATION • Dallas, TX
($33M warehouse distribution center • Inventory of 65,000 electrical lighting parts)

	

	Customer Service Manager (2002 to present). Spearheaded the successful turn-around of this department into the company’s strongest through the evaluation and improvement of personnel, procedures, and technologies.

	

	• Fostered a new team approach to increase productivity and morale. Redesigned physical environment to promote comfort and more effective departmental coordination.

	

	• Streamlined the job flow into one team-approach group. Reduced staffing requirements by 35%, increased efficiency and job satisfaction, and eliminated turnover problem.

	

	• Developed product reference manual encompassing product applications, pricing levels, and special promotions.

	

	• Created staff training program including screening devices, training manual, and taped simulation practice procedures.

	

	SAMUELS ASSOCIATES • Highland Park, TX
(Manufacturer’s representative for telecommunications products)

	

	Sales Coordinator (2000 to 2002). Performed a wide variety of sales and marketing functions designed to identify new target markets.

	

	BREWER MORTGAGE BANKS • Dallas, TX
(Corporate headquarters for 20-branch bank)

	

	Sales & Marketing Administrator (1997 to 2000). Reported directly to corporate V.P. Marketing in the coordination of advertising programs for 7 banks. Performed market research, developed marketing plans, and provided liaison among corporate office, advertising agencies, and sales offices during Vice President’s frequent travel.

	EDUCATION:

	

	IOWA STATE UNIVERSITY • Ames, IA

	

	Master of Science (2002)

	

	Bachelor of Science (1995)

[image: image] Tanya’s opening statement describing her current position is a gem.

[image: image] She quickly describes her companies within parentheses.

[image: image] Each bulleted highlight is specific and emphasizes her management ability.

DATA PROCESSING MANAGER

	ELLEN TANZI
46 Jackson Parkway
Midfield, AL 35228
205/555-9331
ellentanzi@anyisp.net

	SUMMARY OF QUALIFICATIONS

	

	• Ten years of experience managing and coordinating services within a high volume Data Processing Department.

	

	• Proven ability to train, motivate, and supervise staff.

	

	• Solid record of implementing time-saving workflow procedures.

	

	• Demonstrated ability to interact effectively with key personnel.

	

	• Excellent organization, communication, and problem-solving skills.

	PROFESSIONAL EXPERIENCE

	

	MED - SAFE CORPORATION • Birmingham, AL
($22M medical shelving manufacturer)

	

	Data Processing Manager (2001 to present). Train and supervise Data Processing Coordinators; consistently achieve accuracy rate of 98% • Provide direct support for Inside Sales and Accounting Departments; verify orders, process changes, generate bills, and rectify problems • Interact daily with corporate MIS departments • Assisted in the lengthy conversion to an IBM mainframe; recommended procedures to compensate for system inadequacies.

	

	Data Processing Coordinator (1997 to 2001). Assisted in the conversion from a manual to a fully automated inventory system necessitated by a 30% increase in customer base • Trained new departmental employees and inside sales personnel • Provided support to Sales, Fabrication, Purchasing, Accounting, Shipping, and Operations Departments • Generated daily computer reports for management; coordinated annual and semi-annual inventories.

	EDUCATION

	

	SPRING HILL COLLEGE • Mobile, AL
Business Management Coursework (1996 to 2000)

[image: image] Ellen’s Summary includes pertinent capabilities of a DP Manager.

[image: image] Her job titles in bold demonstrate career growth within the same company.

[image: image] Bullets between sentences in the Experience section provide a natural pause.

DISTRIBUTION CENTER MANAGER

	

	ARTHUR LARKIN
821 Griggs Lane
Ashland, NE 68003
402/ 555-7855
arthurlarkin@anyisp.net

	EXPERIENCE:

	Clarkson Automotive Parts Company

	Lincoln, NE

	

	Distribution Center Manager (2004 to present). Direct 50 personnel in the daily operation of distribution center processing more than 1,500,000 parts annually. Productivity of facility increased 15% in one year.

	

	Regional Manager (2000 to 2004). Directed store managers at 17 retail automotive parts stores generating $7.3M in annual sales. Implemented training and development and human resources programs. Developed sales projections, store audits, and semi-annual written evaluations of 180 employees. Collaborated with managers to develop successful sales promotions.

	

	Achievements:

	

	

	• Managed #1 cost efficient territory in U.S.

	

	• Increased sales from $4M to $6.3M within 4 years.

	

	• Received (3) “Highest Sales Increase Awards” and (2) “Customer Service Awards.”

	

	• Significantly reduced employee turnover through effective employee motivation strategies.

	

	• Supervised all aspects of (4) store openings including construction, sales projections, inventory, and staffing.

	

	• Delivered presentations on employee motivation and cost control at regional management conferences.

	

	Previous positions (1991 to 2000) included Retail Store Manager, Assistant Store Manager, and Sales Assistant.

	EDUCATION:

	Nebraska Wesleyan University

	Lincoln, NE

	

	A.S. in Retail Management (1991)

	REFERENCES:

	Available upon request

[image: image] Arthur’s job titles in bold emphasize steady career growth.

[image: image] Achievements describe his successful management projects.

[image: image] He cites the company name only once but lists all positions.

ENTREPRENEUR

	PROFESSIONAL OVERVIEW

	GEORGE BLACKWOOD
717 Royal Crest Apartments
Reading, MA 01867
617/555-7116
georgeblackwood@anyisp.net

	Equally comfortable performing in Fortune 1000 companies or retail ventures, marketing technical or consumer products, servicing OEM’s or local customers, I have proven my ability to develop policies and programs, manage people, satisfy customers, and generate profit.

	

	• PARTNER
Blackwood Lithographers (2003 to present)

	

	

	Researched local opportunities with the goal of purchasing a premium, recession-proof business. Selected a thriving, independently-owned print shop, negotiated purchase price, prepared business plan for bank financing, and facilitated smooth ownership transition.

	

	

	Currently function as a hands-on manager with staff of 15. Throughout ownership, maintained maximum profits despite increased competition. Fully repaid $400,000 loan in 2005.

	

	• MARKETING MANAGEMENT AND SALES POSITIONS
Wang Laboratories (1999 to 2003)

	

	

	Throughout a 4-year affiliation with Wang, established reputation for the ability to analyze operational areas, allocate and coordinate resources, and follow-up efficiently resulting in increased sales and top quality service. Gained technical competence, traveled internationally, received rapid promotions, and earned early monetary reviews.

	

	• NATIONAL SALES ADMINISTRATOR
Hytron Manufacturing (1995 to 1999)

	

	

	Administered sales programs resulting in timely preparation of quotations, precise auditing of product sales, high-profile promotions, and sales training programs.

	

	

	Instrumental in re-organizing distribution system for high-demand computer product which satisfied distributors and end-users. Performed direct sales in New England.

[image: image] George’s unique format combines a cover letter and a resume.

[image: image] Entrepreneurship combined with diverse management and sales positions at well known firms to distinguish George from other candidates.

EXECUTIVE DIRECTOR

	NANCY TAGGERT
731 Monadnock Road
Manchester, NH 03101
nancytaggert@anyisp.net

	Residence: 603/555-2332

	Business: 603/555-0900

	EMPLOYMENT:

	

	EXECUTIVE DIRECTOR • NH Department of Social Services

	2005 to present

	

	(Personnel, program, and fiscal management for a human services agency)

	

	MANAGEMENT CONSULTANT • Bond Associates

	2003 to 2005

	

	(Assessment and restructuring of employment program to meet federal requirements)

	

	EMPLOYMENT COORDINATOR • National Job Finders Program

	2000 to 2003

	

	(Management of major federal jobs program servicing 800+ individuals annually)

	EXPERIENCE:

	

	Policy & Procedural Development - Designed and implemented new policies and procedures within new, established, and under-productive environments

	

	Budget Preparation & Administration - Developed and administered $9M+ annual budget • Assumed P&L responsibility within non-sales environments requiring strict fiscal management.

	

	Personnel Management - Recruited, trained, and supervised professional and administrative staffs. Managed scheduling and workflow.

	

	Program Development & Administration - Designed format, protocol and training program for a prototype crisis peer counseling program • Established a comprehensive vocational assessment, recruitment and career development programs.

	

	Contract Negotiations & Compliance - Conducted negotiations for state and federal contracts • Ensured compliance with contracts from key federal agencies.

	

	Grant Writing & Administration - Generated 130% increase in grant monies from businesses and foundations within one year • One of three regional facilities to receive federal grant monies following a rigorous applications process.

	EDUCATION:

	

	BACHELOR OF ARTS • New Hampshire College

	2000

[image: image] Nancy defines her jobs with parenthesized descriptions.

[image: image] She stresses her key management functions by using bold letters.

[image: image] Bullets between sentences segment information into scannable units.

FACILITIES MANAGER

	FRANK STINSON
66 Amberwood Street
Burlington, MA 01803
617/555-4188
frankstinson@anyisp.net

	OBJECTIVE: Facilities Manager

	

	EMPLOYMENT:

	

	Facilities Manager • HAMILTON MANUFACTURING

	2003 to present

	

	(Corporate headquarters • 300,000 square foot building • 26 U.S. locations)

	

	Facilities Maintenance Manager • TEXTEK INDUSTRIES

	1999 to 2003

	

	(500,000 square foot building • Four remote plants)

	

	Plant Engineer • FABTRON CORPORATION

	1997 to 1999

	

	(Printed circuit board fabricators)

	EXPERIENCE:

	

	Expert in commercial and industrial facility operations, maintenance, and management.

	

	• Managed $2M budget for salaries, utilities, expenses, repairs, and maintenance.

	

	• Supervised up to 15 building managers, administrators, tradespeople, and CAD operators.

	

	• Managed space planning and design for 26 locations nationwide.

	

	• Established budget for facility construction projects; acted as construction manager.

	

	• Planned and managed a $4M renovation of corporate offices.

	

	• Designed and installed automated, electronic energy management and security systems.

	

	• Performed energy audits on commercial facilities, resulting in $1.8M cost savings.

	

	• Researched and purchased services and equipment.

	

	• Established and implemented plant safety, security, and hazard waste handling programs.

	

	• Insured compliance with federal, state, local, OSHA, EPA, and insurance regulations.

	

	• Member - National Facility Managers Association, American Institute of Plant Engineers.

	EDUCATION:

	

	BSME • UNIVERSITY OF MASSACHUSETTS

	1999

[image: image] Frank’s resume is well-targeted toward his Objective.

[image: image] Describing the facilities allows the reader to better understand his capability.

[image: image] His Experience section summarizes specific areas of accomplishment.

FOOD SERVICES MANAGER

	JULIA RINGWOLD, R.D.
56 Mockingbird Lane
Paradise Valley, AZ 85251
602/ 555-2752
juliaringwold@anyisp.net

	Professional Experience:

	

	PHOENIX HOSPITAL

	PHOENIX, AZ

	

	Manager - Food Services

	2004 to present

	

	Manage the day-to-day line operation of food production for patient, cafeteria, and extended services use exceeding 3,000 meals per day.

	

	• Oversee standardized meal preparation and develop modified menus.

	

	• Hire, train, supervise, and evaluate a staff of 50 production employees.

	

	• Implement stringent quality assurance programs and sanitary procedures.

	

	• Monitor a large capital operating budget and prepare annual budget reports.

	

	• Train and supervise dietetic interns.

	

	DARLINGTON HOSPITAL

	TEMPE, AZ

	

	Chief Clinical Dietitian

	2001 to 2004

	

	Managed the primary nutritional care for a critical care/surgical patient population.

	

	• Established departmental policies and procedures.

	

	• Initiated quality assurance program.

	

	• Supervised staff of dietitians, diet technicians, and food services employees.

	

	• Conducted community classes and educational programs.

	

	• Provided educational services for outpatient population.

	

	• Participated in discharge planning rounds.

	

	• Served on Nutritional Advisory Committee and Infection Control Committee.

	

	SOUTHWESTERN MEDICAL COLLEGE HOSPITALS

	PHOENIX, AZ

	

	Dietetic Intern

	2001

	

	BROOKHAVEN ELDER CARE COMPLEX

	MESA, AZ

	

	Nutritionist

	2000 to 2001

	Education:

	

	SOUTHWESTERN COLLEGE

	PHOENIX, AZ

	

	Bachelor of Science in Nutrition

	2001

[image: image] Julia’s title reflects her growth from Nutritionist to Food Services Manager.

[image: image] Her general introductions to each position are followed by specific management responsibilities encompassing staff, budget, and QA programs.

FRANCHISE DIRECTOR

	CAROLYN SWEENEY
803 Pine Ridge Road
Berea, SC 29601
803/ 555-2743
carolynsweeney@anyisp.net

	Professional Experience

	

	PRICE RIGHT FASHIONS - Greenville, SC

	

	

	Director of Franchises/Mid-Atlantic Region (2004 to present)

	

	

	• Opened 15 stores in first year.

	

	

	• Achieved 22% increase over sales projections during first 6 months.

	

	

	• Recruited, hired and trained all management personnel.

	

	

	• Implemented merchandising and sales training procedures.

	

	

	• Promoted management from within including 3 District Managers.

	

	

	• Initiated sales incentive programs and management seminars.

	

	THE FASHION PLACE CORPORATION- Spartanburg, SC

	

	

	Director of Store Merchandising (2002 to 2004)

	

	

	(23 stores • $19M annual sales • 62% initial markup)

	

	

	• Increased sales by 33% for 3 consecutive years.

	

	

	• Researched, negotiated, and established new petite sportswear lines.

	

	

	• Implemented initial Merchandise Planning Department.

	

	

	• Devised Promotional management training program.

	

	

	• Closely collaborated with Regional and District Managers through weekly meetings, feedback reports, and physical store “work-throughs.”

	

	

	• Designed and coordinated all print and catalogue advertisement.

	

	

	District Manager (1999 to 2002)

	

	

	(9 stores • $12M annual sales • 2nd highest sales volume in company)

	

	

	• Maintained highest percentage of sell-through per product category.

	

	

	• Directed inter-store transfers and analyzed trends for entire chain.

	

	

	• Supervised all aspects of store operations throughout the district.

	

	

	• Initiated Supervisor Training Program.

	

	

	• Coordinated store renovations, openings and special promotions.

	

	

	Supervisor, Assistant Manager and Store Manager (1995 to 1999)

	Education:

	

	WINTHROP COLLEGE - Rock Hill, SC

	

	

	BSBA Candidate (35 credits completed)

[image: image] Carolyn’s resume reflects solid achievements in 3 management positions.

[image: image] She lists lower-level jobs to show rapid career growth.

[image: image] Carolyn’s pursuit of her BSBA indicates her industriousness.

GENERAL MANAGER

	CHRISTOFER DUCAT
367 Alexander Street
McKeesport, PA 15134
christopherducat@anyisp.net

	Residence: 412/555-8024

	Business: 412/555-8200

	Professional Experience:

	

	REED MANUFACTURING COMPANY

	PITTSBURGH, PA

	

	General Manager

	2003 to present

	

	Production Manager

	2001 to 2003

	

	Manage daily operations for this international manufacturer/distributor of glassware with $3.8M in annual sales. Doubled sales within 3 years.

	

	Assume P&L responsibility for entire company. Reduced manufacturing costs by relocating production facilities to Mexico.

	

	• Direct sales programs via a network of manufacturing agents - hire, train, and evaluate reps; travel nationally to conduct sales presentations for key accounts; establish pricing policies; design new packaging and marketing programs.

	

	• Supervise purchasing function - oversee buyers‘ location of vendors; negotiation of contracts; scheduling of ship dates; instituted inventory control system; established efficient international routing program for raw materials.

	

	• Oversee accounting/credit/collections processes - computerized office functions including A/R, A/P, G/L, and Order Entry; prepare for quarterly audits; utilize Excel to create monthly budget and 3-year financial plan.

	

	• Directed manufacturing and R&D - introduced new consumer products; initiated “just-in-time” manufacturing procedures; performed production scheduling; researched new/used equipment and their efficiencies.

	

	• Negotiated bank financing - researched and selected new commercial lender; changed from fully conforming asset-based financing to monthly reviewed financing; control $1M line of credit.

	Education:

	

	CARNEGIE MELLON UNIVERSITY

	PITTSBURGH, PA

	

	M.S. in Industrial Engineering

	2000

	

	B.S. in Industrial Engineering

	1998

[image: image] Christofer combines his two management positions in one explanation.

[image: image] He begins his job description with primary achievements in italics

[image: image] He identifies key areas of responsibility and explains them.

HEALTH CARE MANAGER

	DEBORAH TRINGALE
38 MacPherson Drive
Harwood Heights, IL 60656
312/555-0388
deborahtringale@anyisp.net

	SUMMARY:

	Doctorate in Health Care Administration • Administrative and clinical health care experience in both public and private sectors • In-depth knowledge of mental health and substance abuse, lifecare care, daycare, recreation, and HMO’s • Expertise in program development, planning and evaluation, policy analysis, regulatory approvals processes, corporate needs assessments and feasibility analyses, writing and editing, and large group presentations • Record of planning and achieving organizational goals through team building and group consensus.

	PROFESSIONAL HISTORY:

	CHICAGO HMO (CHMO)

	CHICAGO, IL

	PROJECT MANAGER, NEW PRODUCTS

	2004 to present

	DIRECTOR OF PLANNING

	2001 to 2004

	• Extended Care Project Manager: Studied lifecare and prepared initial analyses of long-term care insurance options for CHMO. Developed the program and wrote a successful proposal for the CHMO center at Barat College.

	• Workplace Eldercare Project Manager: Directed CHMO’s participation in a study by two corporations of ways to help employees care for elderly relatives.

	• Recreation Project Manager: Supervised the development and implementation of a network of corporate Recreation Centers.

	• Childcare Project Manager: Task force leader in the comprehensive study of childcare options for CHMO employees.

	• Internal Consultation toward the improvement of substance abuse services.

	• Creator & Editor - The CHMO Digest, a monthly summary for senior managers of current articles in health policy and trends in the workplace.

	BETTER HEALTH COMPANY
ASSISTANT DIRECTOR

	ELMWOOD PARK, IL
1999 to 2001

	INDEPENDENT CONSULTANT
SUBSTANCE ABUSE PROJECT SPECIALIST

	SKOKIE, IL
1998 to 1999

	UNDERHILL COUNSELING CENTER
DIRECTOR OF MENTAL HEALTH SERVICES

	MORTON GROVE, IL
1995 to 1998

	EDUCATION:

	UNIVERSITY OF CHICAGO
DOCTORATE IN HEALTH CARE ADMINISTRATION

	CHICAGO, IL
2001

	UNIVERSITY OF CHICAGO
MASTER OF ARTS IN SOCIAL SERVICE ADMINISTRATION

	CHICAGO, IL
1995

	LAKE FOREST COLLEGE
BACHELOR OF ARTS IN POLITICAL SCIENCE

	LAKE FOREST, IL
1993

	AFFILIATIONS:

	Association of Health Care Administrators

	Director - Self Help, Inc.

	References available upon request

[image: image] Deborah’s Summary is an overview of 10+ years of management experience.

[image: image] She outlines her most important management projects at the HMO.

[image: image] Prior experience is listed only to reflect career growth.

HOTEL MANAGER

	DENNIS WHITMAN
447 Gladstone Street
Portsmouth, VA 23705
denniswhitman@anyisp.net

	Residence: 804/555-1028

	Business: 804/555-8990

	EXPERIENCE:

	

	

	RED BANNER HOTELS

	Norfolk, VA

	

	(135 employees • 181 rooms • meeting facilities for 300)

	

	

	Guest Services Manager (2005 to present)

	

	

	

	Front Office Manager (2002 to 2005)

	

	

	

	Front Desk Manager (2001 to 2002)

	

	

	

	Direct the operations of the front desk, reservations, auditing, communications and bell staff, and transportation services. Plan and schedule manpower, equipment, and supply requirements and maintain accountability for the cost, utilization, and performance of staff and equipment. Coordinate activities with all departments.

	

	

	Received letter of commendation for service from V.P. of U.S. Hotel Operations.

	

	

	• Control room availability and rates to maximize occupancy level and revenue.

	

	

	• Plan and oversee $2750M annual budget.

	

	

	• Developed training program and 160-page policies and procedures manual.

	

	

	• Reconcile daily hotel revenues for comparison with departmental budgets.

	

	

	• Perform billing, credit, and collections functions for all accounts.

	

	

	• Utilize a variety of custom computer systems to track reservations, transmit revenue information, create work inventory sheets, perform billing, process receivables, and provide guests with information about special activities.

	

	PREVIOUS EMPLOYMENT in sales and customer service (1997 to 2001)

	EDUCATION:

	

	NORFOLK STATE UNIVERSITY

	Norfolk, VA

	

	15 credits in Hotel & Restaurant Management (1999)

	

	

	HIGH SCHOOL DIPLOMA(1996)

[image: image] Dennis describes only relevant hotel management experience.

[image: image] Previous Employment from 1982 to 1986 can be explained in an interview.

[image: image] Because he lacks a formal degree, he lists his high school diploma.

HUMAN RESOURCES MANAGER

	SHARON KRUGER

	Human Resources

	2-C Locust Place
Los Alamos, NM 87544

	sjaronkruger@anyisp.net
Telephone: 505/555-6600

	EXPERIENCE:

	MEDI-SCAN CORPORATION • Santa Fe, NM (Small R&D firm specializing in medical imaging equipment)

	2000 - present

	Human Resources Manager. Instituted a human resources function within a growing high tech firm. Develop and direct all human resources activities to meet the needs of an evolving organization. Report directly to company CEO and participate in strategic and management planning sessions. Function in coaching and problem-solving role for staff and management on issues of employee relations and organizational development.

	

	• Formulated and updated HR policies and procedures based on extensive research of similar organizations.

	

	• Established recruitment and hiring function for all employees including the development and promotion of company image.

	

	• Initiated wage and salary structures, benefit packages, EEO procedures, and employee relations programs.

	

	• Trained and managed HR support staff.

	

	• Introduced in-house training courses.

	1996 - 2000

	Executive Assistant. Performed a variety of administrative tasks to support corporate goals and objectives:

	

	• Personnel recruitment and coordination

	

	• Administration of corporate security program

	

	• Facilities and space planning

	

	• Purchasing of equipment and supplies

	

	• Management of administrative support services

	

	• Supervision of technical publications

	EDUCATION:

	SPECIALIZED EDUCATION - Employee Relations, HR Strategies, Interviewing Techniques, Benefits Administration, Time Management, Needs Assessments, Supervisory Training.

	1995

	COLLEGE OF SANTA FE • Santa Fe, NM
Associate of Arts in Human Resources Management.

	AFFILIATIONS:

	HR Network, Employment Management Association

[image: image] In her present position, Sharon uses the past tense to describe duties no longer performed.

[image: image] Sharon’s previous position shows her progression within the company.

LOSS MITIGATION V.P.

	NELSON WILDER
76 Eastgate Mall Road
Shawnee, KS 66203

	Residence: 913/555-7721

	Email: nwilder@anyisp.net

	PROFESSIONAL EXPERIENCE:

	HART MORTGAGE INSURANCE COMPANY

	KANSAS CITY, KS

	V.P./Real Estate Operations
Asst V.P./District Claims

	2005 to present
2002 to 2005

	

	Collaborate with brokers, appraisers, investors, and lenders to evaluate real estate, negotiate sales, and effect workouts on distressed projects. Travel nationwide to assess market conditions, investigate claims for fraud and misrepresentation, and supervise field personnel.

	

	Manage in-house claims servicers and administrative staff in loss mitigation operations. Designed and implemented comprehensive program of compliance policies and procedures.

	

	Reduced 1990 losses by more than 62% over previous year, substantially exceeding corporate objectives. Contributed to success in exceeding competitors in pre-approved sales and claim dollars saved.

	Director of Real Estate

	2000 to 2002

	Real Estate Manager

	1998 to 2000

	

	Managed REO acquisition, negotiation, evaluation, and disposition. Acquired, managed, and disposed of 75 properties valued at nearly $1.3M. Arranged solutions on major default concentrations.

	

	Doubled percent of pre-approved sales of all claims settlements.

	CITY ASSESSOR’S DEPARTMENT

	SHAWNEE MISSION, KS

	Supervisor of Appraisers

	1997 to 1998

	NELSON REAL ESTATE

	SHAWNEE MISSION, KS

	Manager

	1994 to 1997

	EDUCATION:

	KANSAS WESLEYAN UNIVERSITY

	SALINA, KS

	Bachelor of Science

	1993

[image: image] Nelson’s four positions at Hart Mortgage indicate career growth, but to avoid repetition they are condensed into two main job descriptions.

[image: image] Prior positions are included because they are relevant to his career.

MANUFACTURING MANAGER

	ALFRED NEELON, III
1770 North Avenue
Wauwautosa, WI 53213
414/555-2885
alfredneelon@anyisp.net

	SUMMARY

	Manufacturing Manager with a solid record of achievement establishing and managing total production operations. Introduced all systems and controls necessary to transform an R&D Division into a profitable manufacturer. Strengths in:

	• R&D

	• Product Engineering

	• Product Development

	• QA

	• Production Scheduling

	• Material Control

	• Accounting

	• Purchasing

	• Sales Support

	• Recruitment

	• Training

	• Budgeting

	EXPERIENCE

	TECHMED, INC./Medical Instruments Division
Manager of Manufacturing
Project Engineer

	MILWAUKEE, WI
2004 to present
2000 to 2004

	Established a new production facility to augment manufacturing operation for the company’s medical instrumentation product lines, representing $30M in annual sales or 85% of product shipments.

	

	Key Results:

	

	

	• A flexible manufacturing capability producing multiple product lines.

	

	

	• A reputation for product quality recognized industry-wide.

	

	

	• A computerized integrated manufacturing information system encompassing a material control system, an engineering document/product configuration control system, and a production control system.

	EDUCATION

	UNIVERSITY OF WISCONSIN

	MILWAUKEE, WI

	M.B.A. Candidate

	

	B.S. in Mechanical Engineering

	2000

[image: image] Alfred’s impressive Summary is strengthened by the use of bold type and bullets to emphasize his specialty areas and aid scannability.

[image: image] Alfred describes his accomplishments in terms of the company’s bottom line.

MARKETING & SALES DIRECTOR

	KRISTIN HANSFORD
48 Barrington Road
Waltham, MA 02154
krisitnhansford@anyisp.net

	Residence: 617/555-2469

	Business: 617/555-2220

	SUMMARY

	Marketing & Sales Executive with a proven track record in real estate development • Bottom-line achievements based on sound analytical skills, decision-making, strategic planning, and creative solutions • Solid manager, team builder, and motivator.

	EXPERIENCE

	Director of Marketing and Sales
WEDGE WOOD ESTATES

	2004 to present
Lexington, MA

	Design and implement sales and marketing programs for a 90-unit luxury retirement community. Successful in retaining market share in an increasingly competitive market. Grew facility’s waiting list by 35% within 6 months; on target for doubling list within one year.

	Sales and Marketing Director
LUFKIN DEVELOPMENT COMPANY

	2002 to 2004
Winchester, MA

	Managed a 175-unit residential condominium development project from construction phase through sales and marketing activities. Successfully completed Phase I and II on time and within budget, with 55% of units sold.

	Regional Manager
GREENESTATIONERS

	2000 to 2002
Boston, MA

	Independently opened and assumed P&L responsibility for 10 retail stores generating an annual sales volume of $2.4M and employing 70 personnel. Implemented all operations including personnel recruitment, accounting, advertising, distribution, staff development and training, and budgeting.

	EDUCATION

	Bachelor of Arts
BOSTON UNIVERSITY

	

[image: image] Kristin isolates titles and companies from cities and dates to improve her resume’s readability.

[image: image] She omits the date of college graduation to avoid age discrimination.

MATERIALS MANAGER

	STEVEN GILLIAN
974 Babineau Street
Marrero, LA 70072
504/555-3821
stevengillian@anyisp.net

	DIRECTOR OF MATERIALS MANAGEMENT

	Summary of Qualifications

	• 10+ years progressive experience in health care materials management (HCMM).

	• Background in purchasing, inventory control, sterile central supply, distribution, forms, courier, mail, and transportation services.

	• Expertise in management, training and development, negotiation, and budgeting.

	• Knowledge of automated materials management systems.

	Achievements

	• Automated entire HCMM operation.

	• Consolidated HCMM functions of four health care facilities into one streamlined organization following corporate merger. Directed HCMM activities of staff of 125.

	• Developed comprehensive forms management program including procedures for bidding, analyzing bids, and negotiating contracts for printing requirements.

	• Instituted computerized mailing system, resulting in significant increase in efficiency. Directed cost justification studies, purchasing of equipment, staff recruitment, and creation of policy and procedures.

	• Investigated, audited, and managed unofficial inventories throughout hospital.

	Employment

	

	WORTH HEALTH SERVICES • New Orleans, LA

	

	

	Director of Materials Management (2000 to present)

	

	PIERRE COCHET MEMORIAL HOSPITAL • Metairie, LA

	

	

	Purchasing Manager (1995 to 2000)

	Education

	

	LOYOLA UNIVERSITY • New Orleans, LA

	

	

	MS in Health Services Management (1998)

	

	

	BS in Business Administration (1994)

[image: image] Steven’s Objective is short and simple, and appears as a heading.

[image: image] He includes very specific information which supports his career goal.

[image: image] His section headings are large and bold to highlight his credentials.

OPERATIONS MANAGER

	KATHERINE DURENBERGER

	3 Smith Road • Basin, MD 20902 • 301-555-9253 •
kdurenberger@anyisp.net

	Experience:

	DIRECTOR OF OPERATIONS
FRANKLIN PARTNERS • Washington, DC

	2004 to present

	

	Plan and direct day-to-day operations for this national consulting firm. Establish and implement comprehensive policies and pro-cedures. Hire and train administrative staff. Plan and control operational and program budgets.

	

	Plan and direct major consulting projects encompassing significant client interaction and statistical analysis.

	

	Significantly contributed to continued growth of firm through strategic planning and penetration of new markets.

	

	Major Responsibilities:

	

	• Write business plans to secure financing.

	

	• Consult with clients to develop action plans.

	

	• Forecast project costs and generate price quotations.

	

	• Select and coordinate project staff.

	

	• Compile results for statistical analysis.

	

	• Research, select, and customize computer systems.

	Computer:

	Hardware: IBM-PC compatibles (Windows)

	

	Software: Access, Excel, Microsoft Word

	Education:

	B.S. IN MARKETING MANAGEMENT

	

	GEORGETOWN UNIVERSITY • Washington, DC

	2004

	References:

	Available upon request

[image: image] Katherine uses bold capital letters to highlight her very prestigious title, company, degree, and college.

[image: image] Her computer expertise is a significant credential and merits its own section.

OPERATIONS V.P.

	PAUL GARABEDIAN
277 Salem Street
Malden, MA 02148
617/555-2908
paulgarabedian@anyisp.net

	EXPERIENCE

	JOHNSON HOME FURNISHINGS CENTER

	MEDFORD, MA

	Vice President of Operations
General Manager

	2004 to present
2000 to 2004

	Sales Specialist

	1997 to 2000

	Direct financial, administrative, and support functions for all locations and distribution center. Collaborate with President and department managers to forecast budgets and plan long-range strategies. Installed new procedures for inventory control, distribution, and staff motivation.

	Redirected marketing thrust to capture retail segment and increase cash flow. Reduced payroll, expenses, and dead inventory resulting in the significant increase of gross margin.

	Areas of responsibility:

	Purchasing:

	• Purchase a multi-product line including hardware, paint, kitchens, and bath.

	• Coordinate with vendors on product delivery and pricing, training, credits, buy-back programs, and special orders.

	• Negotiate display, payment terms, and sales support to stores on all products.

	Advertising:

	• Execute all aspects of annual advertising campaigns including flyers, yellow pages ads, and help wanted ads.

	• Developed a contemporary logo and numerous promotional collaterals.

	• Conduct market research and coordinate advertising projects with ad agencies.

	Merchandising:

	• Instituted weekly promotional bulletins to establish uniformity in all locations.

	• Conduct regular product training sessions with store management.

	• Provide liaison with all stores to monitor consumer trends and company image.

	EDUCATION

	NORTHEASTERN UNIVERSITY

	BOSTON, MA

	B.S. in Management

	1997

[image: image] Paul’s growth within the company is evidenced by his job titles.

[image: image] He highlights primary achievements in italics.

[image: image] He segments his management responsibilities into three major areas.

OWNER

	RICHARD KRUPKA
93 Fulbright Street
Jasper, OR 97401
503/555-3344
richardkrupka@anyisp.net

	PROFESSIONAL EXPERIENCE:

	GENTLE CARE REFINISHING COMPANY
OWNER

	EUGENE, OR
2000 to present

	Direct technical and administrative operations of this firm specializing in the refinishing of antique furniture. Firm has established itself as a leader in quality of workmanship and service.

	• Refinish antiques and reproductions for custom executive work-spaces.

	• Train and supervise six finishers.

	• Present seminars at Antique Furniture Guild and area vocational schools stressing use of proper equipment and shop safety.

	• Considered a leader in establishing shop safety records.

	• Continually studying and perfecting the technical aspects of the finishing process in order to improve quality and performance.

	• Utilize PC’s for graphic design, word processing, data base management, and accounting functions.

	• Certified by Antique Furniture Guild as Master Tradesman.

	FALL CREEK FINISHERS
FINISHER

	FALL CREEK, OR
1990 to 2000

	EDUCATION:

	EUGENE COMMUNITY COLLEGE
33 CREDITS; ACCOUNTING MAJOR

	EUGENE, OR
1998 to 2000

	GOSHEN HIGH SCHOOL
DIPLOMA; VOCATIONAL AND BUSINESS STUDIES

	GOSHEN, OR
1989

	Personal and professional references available upon request

[image: image] Richard’s resume equally stresses his business and technical expertise.

[image: image] References from a former employer will be outdated, so he offers to provide current professional and/or personal references if asked.

PRODUCT MANAGER

	TRICIA STEVENS
134 Pond Street
Greensboro, NC 28208
triciastevens@anyisp.net

	Residence: 704/555-2562

	Business: 704/555-7000

	PROFESSIONAL EXPERIENCE

	PIEDMONT INDUSTRIES

	

	

	Product Manager

	2004 to present

	

	• Oversee complete production of knits for petite women’s lines.

	

	• Design and develop styles; approve colors; source yarns and fabrics.

	

	• Develop budgets; establish item costs; approve samples and fits; coordinate South American production and shipments to U.S. Distribution Center.

	

	Manager of Domestic Sourcing

	2002 to 2004

	

	• Directed the sourcing of factories, fabrics, and yarns for lines of cut & sew.

	

	• Established costs; negotiated package deals with contractors.

	

	• Generated patterns and markers; specified finished garments.

	

	• Supervised the production, quality, and shipping for catalogue division.

	QUALITY GARMENT COMPANY

	

	

	Quality Control Manager

	1999 to 2002

	

	• Managed the production of garments for children’s lines at domestic facilities.

	

	• Coordinated production of sample lines for showrooms and salesmen.

	

	• Monitored returns and communicated with buyers regarding quality problems.

	

	• Directed testing of yarns and finished fabrics at in-house finishing plant.

	GRAINGER INDUSTRIES

	

	Technical Services Supervisor

	1997 to 1999

	

	Process Engineer

	1995 to 1997

	EDUCATION

	WINTHROP COLLEGE

	

	

	BS in Textile Technology

	1995

	WOFFORD COMMUNITY COLLEGE

	

	

	AA in Textile Design

	1993

[image: image] Tricia assumes that the prospective employer is familiar with her industry, so she omits descriptions of her company.

[image: image] She conveys career growth and breadth of responsibility.

PRODUCTION MANAGER

	GENA DESCHAMPS
8-D Holton Street
Bexley, OH 43209
614/555-0982
genadeschamps@anyisp.net

	Areas of Expertise

	PRODUCTION SUPERVISION • PURCHASING • INVENTORY CONTROL
QUALITY CONTROL • PRICE QUOTATIONS • SHIPPING

	Professional Experience

	

	MEDICAL INDUSTRY FABRICATORS

	COLUMBUS, OH

	

	Production Supervisor (2002 to present)

	

	

	• Supervise the assembly and packing of high volume, short order runs.

	

	• Hire, train, and evaluate production personnel.

	

	• Oversee production planning, scheduling, and expediting.

	

	• Control inventory and handling of raw materials.

	

	• Support sales in the generation of price quotations.

	

	• Coordinate with warehouse to improve production flow and delivery.

	

	• Maintain consistent record for improving production runs.

	

	• Implement QC programs to reduce customer complaints.

	

	Production Assistant (2001 to 2002)

	Education

	

	OHIO UNIVERSITY

	CHILLICOTHE, OH

	

	Bachelor of Science (2001)

	

[image: image] Gena is unsure of a specific career goal, so she emphasizes many areas.

[image: image] She omits explanation of Production Assistant as it would be repetitious.

[image: image] She omits her degree concentration as it’s totally unrelated to her field.

PROGRAM MANAGER

	LEONARD ERVING
4167 Glendale Canyon Drive
Scottsdale, AZ 85257
602/555-7366
Leonarderving@anyisp.net

	Experience:

	SATELLITE NEWS NETWORK • Phoenix, AZ

	

	(Fastest growing regional news cable network)

	

	Program Manager (2001 to present). Plan and direct daily trafficking and inventory operations for all commercial advertising and on-air promotions. Provide hands-on management for long-range forecasting & planning, program acquisition, marketing, and consumer relations. Award-winning programming 1989-present.

	

	• Administer $800K budget in network’s largest department.

	

	• Supervise Traffic Coordinator and Programming Assistant in the administration and troubleshooting of on-air programming.

	

	• Closely coordinate with sales, marketing, public relations, technical, and product managers to ensure the highest quality programming, service, promotion, and product awareness.

	

	• Assisted in the automation of daily operation logs and the research, selection, and development of a computerized commercial insertion system.

	

	• Participate in the expansion of programming and services resulting in increased customer satisfaction and sales.

	

	Production Assistant (1999 to 2001)

	

	Administrative Assistant to President (1997 to 1999)

	Education:

	UNIVERSITY OF CALIFORNIA • Los Angeles, CA

	

	BS in Business Administration (1997)

	Activities:

	• Member of Cable News Programming Association.

	

	• Advocate for Association for Senior Citizens.

	

	• Participate in skiing and fitness activities.

[image: image] Leonard emphasizes his company’s success, which validates his own.

[image: image] His many years in the company establish breadth and depth of experience.

[image: image] Professional, community, and personal activities show commitment.

RESTAURANT MANAGER

	JOHN TEDESCO
7 Whitcomb Avenue
Oak Knoll, MN 55343
612/555-2948
johntedesco@anyisp.net

	OBJECTIVE:

	Manager of full-service, quality restaurant

	EDUCATION:

	CONCORDIA COLLEGE• St. Paul, MN
Restaurant Management Studies

	

	Certificates in Purchasing, Managing People, Food Service Management and Control, Effective Communication, Total Bar and Beverage Management, Helping Employees Grow, The Guest Experience.

	

	AMERICAN RESTAURANT ASSOCIATION

	

	Seminars in Increasing Sales, Front of the House Management, Dining Room Management, Legal Workshop, Basic Supervision.

	EXPERIENCE:

	CRABTREE’S • Minneapolis, MN
General Manager

	2002 to present

	

	Manage day-to-day operations of popular 220-seat seafood restaurant generating $2M total annual sales. Recruit, train, supervise, and motivate a team of 53 servers, cooks, kitchen staff, and maintenance crew. Order food, beverages, and dry goods. Over-see QC operations. Plan menus and promotions. Perform customer service.

	

	BEEF & BREW CAFE • Minnehaha, MN
Assistant Manager

	1999 to 2002

	

	VIKING PUB • Minneapolis, MN
Bartender

	1995 to 1999

	References available upon request.

[image: image] John’s resume is targeted toward one specific career objective.

[image: image] Numerous career certificates and seminars are important.

[image: image] Horizontal lines segment information into scannable sections.

RETAIL MANAGER

	TOBY WEBB
289 Trull Brook Road
Fairview, AL 35208
205/555-9283
tobywebb@anyisp.net

	SUMMARY:

	Progressive management experience in high-volume gift shops • Extensive knowledge of system operations, staff training and development, management procedures, organizational development, purchasing, MIS, customer service, and P&L • Solid record of performance-based promotions.

	PROFESSIONAL EXPERIENCE:

	THE TREASURE TROVE

	BIRMINGHAM, AL

	MANAGEMENT POSITIONS

	2004 to present

	• Within one year progressed from Assistant Manager to Manager.

	• Accountable for P&L.

	• Direct a staff of eighteen in a high-volume environment.

	• Oversee training, inventory control, and advertising.

	• Developed employee incentive and task monitoring programs.

	• Established a training program and departmentalization of tasks.

	• Assisted in a store remodel and new store construction.

	WESTON JEWELERS

	BESSEMER, AL

	ASSISTANT MANAGER

	2001 to 2004

	• Supported in management of a staff of nineteen in a large jewelry store.

	• Directed ordering, scheduling, training, and inventory levels.

	OLSON’S DISCOUNT DEPARTMENT STORES

	BIRMINGHAM, AL

	SUPERVISOR

	1998 to 2001

	• Supervised nine in small gifts department of a local department store.

	• Assisted in order, pricing, merchandising, ordering, and sales.

	EDUCATION:

	SAMFORD UNIVERSITY

	BIRMINGHAM, AL

	BSBA with honors

	1997

[image: image] Toby emphasizes promotions and P&L responsibility in both Summary and Experience sections because of their importance in the retail industry.

[image: image] She combines management positions at Treasure Trove in one description.

SALES & MARKETING V.P.

	GARY NORBERT

	Sales and Marketing Executive

	17 Saddle River Road
Lincoln, MA 01773

	garynorbert@anyisp.net
617/555-4238

	SUMMARY:

	Dynamic manager with sales & marketing achievements in entrepreneurial and established high technology environments • Keen understanding of the critical relationships between operations and sales & marketing • Demonstrated ability to analyze complex situations, design practical solutions, and implement cost-effective plans • Proven ability to recruit and motivate sales staffs and rep networks • Strong belief in company loyalty and professional integrity.

	PROFESSIONAL EXPERIENCE:

	Vice President of Sales & Marketing

	2002 to present

	GENERAL ELECTRIC COMPANY- ENGINE DIVISION

	BEDFORD, MA

	• Spearheaded sales from $0 to $2M in three years; gained 63% of market share.

	• Created a high-impact, low cost advertising campaign to launch new product.

	• Developed a top national network of sales representatives in three months.

	• Contracted the production of machined parts by a foreign manufacturer.

	Vice President of Marketing

	1997 to 2002

	RAYTHEON CORPORATION -MISSILE GROUP

	WILMINGTON, MA

	• Increased annual sales from $300K to $15M in five years.

	• Significantly diversified customer base to include international market.

	• Hired and trained management and sales staff using a team approach.

	• Initiated a detailed cost accounting system by product and area.

	• Designed product catalogue, direct mailers, brochures, and ads.

	EDUCATION:

	Bachelor of Science

	1990

	MASSACHUSETTS INSTITUTE OF TECHNOLOGY

	BOSTON, MA

[image: image] Gary’s resume sells his sales and marketing expertise across two industries.

[image: image] Companies and college are assumed to need no further description.

[image: image] Positions prior to 1982 are omitted to keep the resume to one page.

SERVICE MANAGER

	KEVIN SHAUGHNESSY
560 El Mundo Drive
Chula Vista, CA 92010
kevinshaughnessy@anyisp.net

	Residence: 619/555-8743

	Business:619/555-9090

	Professional Experience:

	

	PACIFIC TELECOMM TESTING DEVICES COMPANY

	SAN DIEGO, CA

	Service Manager

	2004 to present

	

	Plan and manage daily activities of in-house and on-site service programs for this leading firm specializing in the distribution, calibration, and repair of communications test equipment. Consistently meet or exceed time, budget, and quality standards. Achieved 30% growth in billings and a significant increase in customer retention over FY ’05.

	

	• Monitor 270 service contracts and 750 monthly calibration/repair jobs.

	

	• Hire, schedule, supervise, and evaluate 10 technical and administrative personnel.

	

	• Generate quotes on service contracts and repair work.

	

	• Approve and expedite ordering of parts.

	

	• Collaborate with Q.A. Manager to maintain quality and conform to military standards.

	

	• Contract with outside vendors for subcontract work.

	

	• Maintain excellent customer relations on special requirements and service issues.

	BEACON ANALYZER COMPANY

	EL CAJON, CA

	Bench Technician

	2003 to 2004

	

	Calibrated and repaired a wide variety of HF test equipment including modulation distortion analyzers, oscilloscopes, pulse power sources, power meters and mounts, and attenuators.

	EQUIPMENT LAB

	US NAVY - CORONADO, CA

	Technical Supervisor

	2000 to 2003

	

	Trained and supervised a six-man section in the alignment, repair, and calibration of precision test equipment to meet the specifications of the National Bureau of Standards.

	Education & Training:

	COMMUNITY COLLEGE OF THE NAVY
55 credits in Communications Technology

	
1997 to 1999

	MOBILE COLLEGE
31 credits in Computer Science

	
1995 to 1997

[image: image] Kevin’s resume emphasizes both technical and management proficiency.

[image: image] Whenever possible, he includes facts and figures to strengthen explanations.

[image: image] Kevin’s Education is particularly important because of its technical nature.

TECHNICAL DEVELOPMENT V.P.

	EDWARD ROTMAN

	27 Monroe Street

	Email: edrotman@anyisp.net

	San Francisco, CA 94123

	Telephone: 415/ 555-6100

	EXPERIENCE:

	NEWS EDIT CORPORATION

	SAN FRANCISCO, CA

	

	VP, Technical Development

	2001 to present

	

	Direct all firmware development and QA programs for this firm specializing in newspaper pagination products. Grew the Technical Development area to 75 people with an annual budget of $6M, approximately 92% of company’s billable staff and 81% of its total operating budget.

	

	Participate in strategic corporate decision-making, development of corporate policy, and preparation and presentation of departmental budgets and forecasts. Manage systems programming and operations and assume responsibility for Human Resources function.

	

	Chaired an intercompany task force on state-of-the-art technologies resulting in company savings exceeding $300,000. Currently leading a new-venture planning effort for a major new high-tech business proposed by a client company.

	

	GRAVES MANAGEMENT CONSULTANTS

	CUPERTINO, CA

	

	Senior Consultant

	1997 to 2001

	

	Consulted on the planning, organization, and management of complex software development projects and strategic technology planning for diverse industries. Key clients were major high-tech, insurance, and publishing firms.

	

	CYBERSOFT COMPANY

	SAN JOSE, CA

	

	Manager of Software Development

	1995 to 1997

	

	Project Manager

	1993 to 1995

	EDUCATION:

	STANFORD UNIVERSITY

	STANFORD, CA

	

	MBA

	1992

	

	BA in Computer Science

	1990

[image: image] Edward’s 15 year career fits comfortably onto one page.

[image: image] His first paragraph addresses programs, budgets, staff, and achievements.

[image: image] Prior positions evidence his managerial and technical competence.

TRAFFIC MANAGER

	WILLIAM STAFFIER
40 Norwood Avenue
Clifton, NJ 07015
201/ 555-9543
williamstaffier@anyisp.net

	TRAFFIC MANAGEMENT

	Professional Experience:

	

	KAWASAKI ELECTRONICS • PATERSON, NJ

	

	(International video equipment firm with annual sales of $950M)

	

	Corporate Traffic Manager (2002 to present). Direct staff of thirteen in freight and customer support operations. Coordinate the transfer of product among plants, third party distribution centers, and domestic and international customers. Oversee the import and distribution of freight from overseas vendors. Manage $18M budget and contribute to company record of maximum efficiency and high cost savings.

	

	

	Highlights:

	

	

	

	• Negotiated contracts with van lines, freight payment and air freight services at lowest possible cost while maintaining highest level of service.

	

	

	

	• Shipped 25 million pounds and processed 187,000 freight bills in 2005.

	

	

	

	• Developed and implemented duty drawback program for import business.

	

	

	

	• Established low tariff import program with Taiwan-sourced video products.

	

	

	

	• Tripled savings on international freight in one year.

	

	Traffic Supervisor (2000 to 2002). Supervised staff of eight in directing inbound freight to manufacturing facilities and outbound freight to domestic and overseas sites.

	

	Import/Export Manager (1997 to 2000). Arranged entire dispatch of international shipments and administered company-wide export license program.

	Education:

	

	ST. JOSEPH’S UNIVERSITY • PHILADELPHIA, PA

	

	Bachelor of Arts (1996)

	References:

	

	Available upon request

[image: image] William’s heading allows him to pursue many positions in Traffic Management.

[image: image] He highlights his outstanding achievements in a separate bulleted section.

[image: image] Prior experience in the company is summarized in one sentence per position.

VICE PRESIDENT

	JOSEPH NEWPORT
109 Harvard Street
Dunmore, PA 18512
717/555-3961
josephnewport@anyisp.net

	SUMMARY

	Senior Executive with 20+ years of management experience with a $10 million international food processing firm

	EXPERIENCE

	U.S.FOOD SCORPORATION • SCRANTON, PA

	

	Vice President (2002 to present)
Director of Operations (1992 to 2002)
Director of Administration (1989 to 1992)

	

	Highlights:

	

	• Formulated and implemented corporate-wide policies and procedures.

	

	• Managed subsidiary P&L responsibilities with a large corporate framework.

	

	• Member of Executive Committee (2002 to present), Strategy Board (1995 to 2002), and Compliance Review Committee (1999 to 2002).

	

	• Developed new corporate image including name, logo, and promotional materials to spearhead new marketing direction.

	

	• Directed operations through major mergers, acquisitions, and restructurings.

	

	• Initiated major investments and established key strategic alliances.

	

	• Negotiated multi-million dollar contract to develop a line of low-fat products.

	EDUCATION

	TEMPLE UNIVERSITY • PHILADELPHIA, PA
MBA Candidate
BSBA (1989)

[image: image] Joseph’s Summary is a concise description of his complete professional history.

[image: image] Key career highlights are consolidated to avoid repetition and save space.

[image: image] Studies toward his MBA are important to include at his senior level.

13 Sales and Marketing

Varied Paths To A Sales Career

A college degree cannot prepare you for a sales career. In fact, there is no degree in sales offered at any college or university. How do people get into sales, then? Some sales professionals consciously decide right out of high school or college to pursue sales as a career, and some grow into it after succeeding in entry-level customer service or telemarketing positions. Most, however, change to sales from another field entirely, e.g., sports, graphic design, education, or engineering. They combine their specialized expertise with their interest in sales, and start a whole new career. Many continue growing to management level.

Describe Your Effect On The Bottom Line

You might love your sales and marketing position, but are you successful? As a sales and marketing professional, whether entry-level or management, selling a product or service, enthusiasm and energy are not enough to succeed. In fact, you are only considered successful relative to your positive effect on a company’s bottom line. It is essential, therefore, that you understand the role that sales and marketing plays in an organization, and sell yourself accordingly.

On your resume, always describe yourself in terms of how you contributed to your company’s bottom line, and how you will be able to achieve similar, or even better results for a new company. For instance, instead of writing “I’m a great negotiator,” it’s much more powerful to describe the successful results of your negotiations, such as “Negotiated exclusive $50M contract with Fortune 50 computer manufacturer.” Your resume is your marketing tool. Sell yourself!

Prospective Employers Want Specifics

Writing your resume to obtain a sales and marketing position should be relatively simple because in your field you can easily and accurately describe the range of your responsibilities, e.g., territory, products, accounts, marketing programs, and the scope of your achievements, e.g., sales revenues. There are usually few gray areas. The following lists will help you define your position and select pertinent information for your resume that will interest a prospective employer. They will also help you prepare for any interviews.

If you’re in sales, your resume should answer some of these key questions:

• What product or service did you sell?

• What was your sales approach?

• What was the length of your typical sales cycle?

• Were you on commission?

• Did you meet or exceed quota?

• Did you win sales performance awards?

• What was the dollar amount in sales revenues you generated?

• In what time frame were your sales made, e.g., $5M in 1st year?

• What percent did you expand business?

• Did you sell during poor economic times?

• Where was your territory?

• Did you travel locally, nationally?

• Did you secure new accounts?

• Did you service established accounts?

• Did you cold call, telemarket?

• What industries did you sell to? Government? The Military?

• What were the company names of your key accounts?

• Did you sell to key accounts only?

• What were the titles of the decision-makers to whom you sold?

• Did you negotiate pricing?

• Did you negotiate contracts?

• Did you know facts about competitive companies and products?

• Did you attend trade shows?

• Did you write proposals?

• Did you make group presentations?

• Did you implement new sales strategies?

• Did you take sales training courses?

• Did you use computerized systems for order entry, lead tracking?

• Do you have other computer skills, e.g., word processing, spread sheets?

• Did you collaborate with other departments or sales reps?

• Did you manage staffs, or programs, or products?

• Did you train new sales staff?

• Did you have P&L responsibility?

• Did you participate in forecasting?

• How big was your budget?

If you’re in marketing, your resume should answer some of these key questions:

• Did you plan, budget, forecast?

• Did you perform market or trend analysis?

• Did you perform test marketing?

• Did you participate in product launching or positioning?

• Did you create ads, brochures, press releases, technical notes?

• Did you work with advertising agencies?

• Did you place ads?

• Are you skilled in writing, photography, desktop publishing?

• Did you design premium promotions?

• Did you design in-house or sales incentive programs?

• Did you collaborate with sales, management, R&D, manufacturing?

• Did you attend marketing courses?

• Did you create exhibits or booths for trade shows?

Creative Resume Ideas

Since creativity is inherent in most sales and marketing positions, it is appropriate for you to show a degree of flair in designing your resume. A standard resume format can be transformed simply through the selection of quality, color and size of paper; letter style; colored ink; or graphics in the form of a border, logo, drawing, or even your photo.

Consider these other unique alternatives:

• A short resume on the reverse side of a business card

• A biographical sketch summarizing your background

• A fact sheet highlighting your sales achievements

• Press kit incorporating your writing samples or sales figures

A word of caution: Only a very fine line exists between creativity and poor taste.

For Your Convenience

The Sales and Marketing section is arranged by job title as well as by industry.

CUSTOMER SERVICE REPRESENTATIVE

	JULIA GREER

	34 East Lakes Road
Woodland, MN 55803

	

	

	juliagreer@anyisp.net
218/555-2996

	SKILLS:

	• Administration

	• Computers

	

	• Vendor Relations

	• Bookkeeping

	

	• Staff Training

	• Meeting Planning

	EXPERIENCE:

	Customer Service Representative

	

	STATESIDE INSURANCE CO. • Duluth, MN

	2006 to present

	

	• Support Insurance Brokers in servicing new accounts.

	

	• Expedite applications and generated proposals.

	

	• Provide clients with pertinent information.

	

	• Perform efficient troubleshooting of account problems.

	

	• Prepare all correspondence relating to client services.

	

	Administrative Assistant to the President

	

	CARR INSURANCE CO. • Duluth, MN

	2005

	

	• Recruited at on-site job fairs.

	

	• Planned site and interior design of new office location.

	

	• Compiled figures and generated sales reports.

	

	• Drafted and prepared President’s correspondence.

	

	• Participated in both executive and staff meetings.

	

	Office Systems Manager

	

	GRAFF MANUFACTURING • Fond Du Lac, MN

	 2003 to 2005

	

	• Created initial position for the new Central Division.

	

	• Coordinated all details during establishment of new office.

	

	• Directed office support activities re: staffing and equipment.

	

	• Interviewed and trained administrative support applicants.

	

	• Interviewed vendors; evaluated equipment and services.

	

	• Provided liaison to Corporate office.

	EDUCATION:

	Bachelor of Arts in Business

	

	HAMLINE UNIVERSITY

	2003

[image: image] Julia summarizes her customer service and administrative skills up front.

[image: image] Her most recent position demonstrates her range of customer service duties.

[image: image] Prior experience supports her general business knowledge and capabilities.

DIRECTOR OF SALES & MARKETING

	

	GERROLD MANCHESTER
566 Admirals Way
West Glen, IL 61614
309/ 555-2894
gerroldmanchester@anyisp.net

	EXPERIENCE:

	Director of Sales and Marketing

	2006 to present

	

	COMPU-CO

	

	

	$6.5M computer products and services firm

	

	

	Direct the positioning, packaging, pricing and selling of all computer products and services. Develop and implement sales and marketing plans for a variety of disciplines and industries, including finance, engineering, education, direct mail, contract management of manufacturing facilities, and government agencies.

	

	Independent Marketing Consultant

	2003 to 2006

	

	Consulted to numerous software engineering companies on the research, design, and packaging of products and services for OEM and consumer markets.

	

	Marketing Manager

	1998 to 2003

	

	GELBART SCIENCES INC.

	

	

	$95M computer consulting and services firm

	

	

	Directed the national marketing of customized computer systems. Developed and implemented comprehensive marketing plans; established and supported national dealer network; designed product advertising and promotional literature; prepared technical proposals; prepared and delivered sales presentations; planned trade shows. Clients included corporate end users and OEM accounts.

	

	Marketing Representative

	1996 to 1998

	

	UNICOMM SOFTWARE COMPANY

	

	EDUCATION:

	BS in Business Administration

	1996

	

	Concentration in Marketing

	

	REFERENCES:

	Available upon request

	

[image: image] Gerrold’s job titles are in bold to emphasize his management positions.

[image: image] He briefly describes his companies to give the reader a “mind set.”

[image: image] Gerrold’s resume reflects solid career growth in his field.

DISTRICT SALES MANAGER

	RAYMOND LOPRESTI
234-G Rio Caliente
Huntington Beach, CA 92646
714/555-4776
raymondlopresti@anyisp.net

	OBJECTIVE

	SALES, MARKETING OR PRODUCT MANAGEMENT

	EXPERIENCE

	HD COMPUTER ACCESSORIES

	SANTA ANA, CA

	

	(Industry leader in computer peripherals)

	

	Sales Manager (2006 to present). Direct staff of six in the OEM and distribution sales of printers, CRT terminals, and associated accessories to accounts in southern California.

	

	Key Account Manager (2003 to 2006). Directed local sales and program administration for the largest single OEM customer for Letter Quality Printers generating total revenues exceeding $83M.

	

	ELECTRO VIEW CORPORATION

	LOS ANGELES, CA

	

	(CRT Tube Division • $50M manufacturer of CRT screens)

	

	Regional Sales Manager (1999 to 2003). Established Regional Sales office for sales of RGB Monitors to OEM’s of computer action arcade games.

	

	ROTRON CORPORATION

	LOS ANGELES, CA

	

	($18M manufacturer of photolithograpy equipment)

	

	Field Sales Engineer (1997 to 1999). Generated $2M in sales to semiconductor fabricators in NJ, PA, and NY.

	EDUCATION

	CALIFORNIA INSTITUTE OF TECHNOLOGY

	PASADENA, CA

	

	BSEE (1997)

	

[image: image] Raymond’s Objective encompasses three related areas.

[image: image] He highlights companies in capitals because of their industry prominence.

[image: image] Similarly, he highlights job titles in bold to show management positions.

ENTRY LEVEL SALES

	DOROTHY HARDING
6 Trojan Way
Ashland, NE 68003
402/ 555-1549
dorothyharding@anyisp.net

	OBJECTIVE:

	Outside Sales Representative

	EDUCATION:

	UNIVERSITY OF NEBRASKA

	Lincoln, NE

	

	Bachelor of Science in Management

	2004

	

	Associate of Science in Chemistry

	2003

	

	Planned and administered fund raising, budgeting, public relations, and social activities at Pi Eta Kappa Sorority.

	PERSONAL:

	Highly motivated, energetic, and results-oriented. Proven ability to work hard, take initiative, and produce high quality work on time. Excellent communication and interpersonal skills. Both a leader and a team player.

	EMPLOYMENT:

	WHALOM WATER FILTER COMPANY
Sales/Service Representative

	Lincoln, NE
2006 to present

	

	Provide technical and support service to 350 established customers. Develop new business through the use of cold calls, referrals, and leads generated by advertising. Maintain a successful closure rate and a low cancellation rate. Keep current in field through extensive reading. Consistently receive excellent performance reviews.

	

	ADCO COPIERS COMPANY
Account Representative

	Lincoln, NE
2004 to 2006

	

	Prospected, sold, and serviced accounts locally for the Color Copiers Division. Acquired technical expertise in the operation of a line of business equipment.

	

	References available upon request

[image: image] Dorothy’s Objective reflects a specific career direction.

[image: image] Her Personal section consists of important attributes for a sales career.

[image: image] Her present employment is an excellent stepping stone to outside sales.

INSIDE SALES SPECIALIST

	ALBERT PRENTICE

Inside Sales Representative

	1616 Linden Park Drive
Waverly, MI 48917

	albertprentice@anyisp.net
517/555-9577

	Professional Experience:

	

	Inside Sales Specialist

	2003 to 2005

	

	TELECTRON CORPORATION

	LANSING, MI

	

	($25M manufacturer of automatic test equipment)

	

	

	• Performed inside sales, customer service, telemarketing, and product applications.

	

	• Assessed client needs and recommended appropriate products or modifications.

	

	• Assessed product viability and planned product improvements and modifications.

	

	• Tracked industry trends to alert marketing group to new product direction.

	

	• Coordinated with a national network of manufacturer’s representatives.

	

	• Frequently assumed responsibility for Sales Department.

	

	• Consistently received excellent performance evaluations.

	

	Seeking a new position due to company relocation.

	

	Sales Representative

	2000 to 2003

	

	ODESTA PLOTTER COMPANY

	LANSING, MI

	Education:

	

	AS in Business Administration

	2000

	

	MACALESTER COLLEGE

	ST. PAUL, MN

	

	Continuing Education includes Sales & Marketing, PC/MS-DOS, Lotus 1-2-3, MS Word, Dbase, and IBM AS 400 mid-range computers.

	References available upon request

[image: image] In lieu of an Objective, Albert uses a title under his name.

[image: image] The two last bullets in his job description emphasize his performance excellence.

[image: image] He openly tells the reader why he’s out of work and seeking a new job.

INTERNATIONAL SALES DIRECTOR

	GARY WEISS
39 Squire Road
Lincoln, MA 01773
617/555-2903
garyweiss@anyisp.net

	EXPERIENCE:

	

	BIOMED INSTRUMENTS • WAKEFIELD, MA

	

	Director of International Sales (2002 to 2006)

	

	Directed sales, service, and customer support of medical products in six western European countries. Successfully negotiated a $550,000 contract with Germany for ultrasound monitoring equipment and introduced blood analyzers to the Ministry of Health, France.

	

	

	• Supervised sales representatives and service engineers.

	

	

	• Represented company to 15 distributors; travelled often to their headquarters.

	

	

	• Interacted with domestic and international manufacturers.

	

	

	• Obtained quotations and supplies, and ensured timely service and support.

	

	BIOFILTRATION PRODUCTS • ELKHART, IL

	

	Manufacturing Representative (1998 to 2002)

	

	Maintained total sales responsibilities for medical and scientific membrane microfiltration products. Obtained first time contract with the state of California over competitors who previously had exclusive rights.

	

	

	• Provided dealer assistance, training and complete support functions.

	

	

	• Interfaced with representatives from all major scientific products distributors.

	

	VWR SCIENTIFIC • WALTHAM, MA

	

	Instrumentation Specialist - hospital accounts (1996 to 1998)

	

	Field Service Representative - medical equipment line (1995 to 1996)

	EDUCATION & TRAINING:

	

	UNIVERSITY OF MASSACHUSETTS • AMHERST, MA
Bachelor Degree in Arts & Sciences (1995)

	

	TECHNICAL SERVICE SCHOOLS
Dionics, Cordell

	

	SALES TRAINING
IBM - Professional Selling Skills
Tom Hopkins Sales Training Course

[image: image] Gary describes specific duties, products, territories, and sales revenues.

[image: image] His earliest positions are listed to show career growth.

[image: image] Sales training and technical training are important listings under Education.

MARKETING COMMUNICATIONS MANAGER

	EVANDER GREENE

	14 Dunster Street
Brunswick, IN

	(219) 555-1842
evandergreene@anyisp.net

	PROFESSIONAL EXPERIENCE:

	Manager of Marketing Services
AHEAD ELECTRONICS • Gary, IN (2001 to present)

	

	• Direct a technical staff of 23 in the design and creation of communications materials for a 31-division electronics company with $750M annual sales.

	

	• Initiated a Corporate Advertising Program which incorporated the use of a graphic style guide in order to achieve consistency of presentation among the divisions.

	

	• Supervise the creation and production of magazine ads, brochures, catalogues, slide presentations, and trade show graphics.

	

	• Utilize working knowledge of 4-color printing, photography, and color lab services.

	

	• Negotiate advertising rates with industry journals.

	

	• Administer a marketing data base program to enhance sales efforts.

	

	• Designed and installed large domestic and international trade show exhibits.

	

	• Develop and administer divisional budgets totalling $3M.

	

	• Grew department from a tech publications operation to a marketing services group.

	EDUCATION:

	BS in Communications
BUTLER UNIVERSITY (2001)

	REFERENCES/PORTFOLIO:

	Available upon request

[image: image] Evander uses graphic design elements in his resume heading.

[image: image] He cites both management and technical accomplishments.

[image: image] Dates are de-emphasized because only one job experience is listed.

MARKETING CONSULTANT

	DEREK JONES

	90 Damon Road
Tampa, FL 33602
813/555-4452
derekjones@anyisp.net

	QUALIFICATIONS:

	

	• Results-oriented manager with 15+ year record of outstanding sales, managerial, promotional, and public relations achievements in the sports industry.

	

	• Excellent negotiation skills with clients, players, and management.

	

	• Ability to implement effective, creative ideas for leagues, teams, and individuals.

	PROFESSIONAL EXPERIENCE:

	TAMPA BAY BELTERS (SBL)
President & General Manager

	Tampa, FL
2/04 to 6/06

	Spearheaded initial development and implementation of a successful new Southern Baseball League franchise under two ownership changes.

	

	• Designed, purchased, and developed physical facility including baseball diamond, scoreboard, scorers table, and seating arrangement.

	

	• Managed a seven person staff in the development of a team name, logo, sponsorship packages, promotions, player relations, and public relations activities.

	NATIONAL LEAGUE (Baseball)
Director of Marketing & Communications

	Kansas City, MO
3/01 to 2/04

	

	

	Accepted newly created position and developed league marketing plan and brochure for 47 year old baseball organization following meetings at all league cities.

	

	• Developed and implemented “Baseball Highlights” programming for the NL.

	

	• Designed and coordinated successful weekly NL program, “Baseball Players Profile,” airing on syndicated cable sports channels throughout the US.

	INDEPENDENT SPORTS CONSULTANT

	1997 to 2001

	Provided marketing, promotional, and sales consultation to prominent sports celebrities, management, colleges, player representatives, companies, radio, and television.

	NATIONAL LEAGUE (Baseball)

	Philadelphia, PA

	Vice President of Team Services

	1995 to 1997

	Functioned as a liaison between the NL and its member teams in implementing marketing, promotions, public relations, and sales programs.

	• Created and implemented innovative marketing concepts - movable signage, team personnel sweepstakes, celebrity autograph program, and training clinics.

	• Coordinated and executed contractual agreements between sponsors and the NL.

	• Designed and directed sales & marketing seminars for franchise personnel.

	HARTFORD HAMMERS
Director of Marketing/Sales/Promotions

	Hartford, CT
1991 to 1995

	Established and administered a multi-faceted program of sales and promotions.

	• Developed strong company associations to the Hammers through innovative ticket and promotional programs.

	• Directed giveaway campaigns, licensing program, college nights, retirement ceremonies, half-time shows, old timers game, clinics, and ticket promotions.

	• Spearheaded Hammers achievement of Number 1 standing in NL group sales for three consecutive years.

	EDUCATION:

	CONNECTICUT COLLEGE
29 Graduate Credits

	New London, CT
1988 to 1990

	NORTHEASTERN UNIVERSITY
Bachelor of Science

	Boston, MA
1991

[image: image] Derek’s impressive career in major league sports deserves two pages.

[image: image] His use of bullets, italics, white space, and short horizontal lines to break up sections still allows the reader to scan the two pages easily.

MARKETING COORDINATOR

	BRENDA MULCAHY

	52 Sutton Woods Road
Concord, NH 03301

	Residence: 603/ 555-2897
brendamulcahy@anyisp.net

	SUMMARY:

	High energy marketing professional with experience in:

	

	• Budget administration

	• Staff supervision

	

	• Media planning

	• Marketing analysis

	

	• Promotional materials

	• Press releases

	

	• Promotional programs

	• Vendor relations

	

	• Community relations

	• Computers

	EXPERIENCE:

	CONCORD TRUST COMPANY

	CONCORD, NH

	

	(Full service bank with 13 branches and assets exceeding $600M)

	

	Assistant Marketing Director

	1994 to present

	

	Plan and implement comprehensive marketing programs resulting in new business and improved company image. Receive excellent appraisals in the areas of flexibility, organization, follow-through, interpersonal relations, and job knowledge. Assume responsibilities of Mar-keting Director in his absence. Elected to Board of Directors in 1996.

	

	Coordinate activities of the Community Relations Committee and provide liaison between the public and the bank. Monitor competitive marketing efforts. Support in the planning and administration of marketing budget. Negotiate contracts with media reps and coordinate schedules. Write media press releases. Coordinate with in-house graphic artist in the production of ads, posters, brochures, and reports.

	EDUCATION:

	CHARTER OAK COLLEGE

	FARMINGTON, CT

	

	AS in Business Administration

	1990

	RELATED:

	Advertising Club of New Hampshire

	

	New Hampshire Bank Marketing Association

[image: image] Brenda’s Summary stresses her marketing experience, not banking experience, so that she will be considered for positions in many industries.

[image: image] Her job description conveys her professional standing at the bank.

MARKETING INTERN

	MAUREEN HEGARTY

12 Glen Springs Road
Hanover, MD 21201
301/ 555-2764
maureenhegarty@anyisp.net

	EDUCATION:

	Bachelor of Science in Marketing

	May 2006

	

	GEORGETOWN UNIVERSITY
GPA: 3.8

	WASHINGTON, DC

	HONORS:

	• Marketing Internship Program

	

	• National Marketing Honor Society

	

	• Dean’s List - 4 years

	ACTIVITIES:

	• Chaired 45-member Fund Raising Committee

	

	• Student Rep - National Marketing Association

	

	• Graphic Arts Director - Georgetown U. Gazette

	

	• Advertising Chairperson - Special Events Committee

	

	• Facilitator for freshman development course

	

	• Trained peer counselor - Lincoln Dormitory

	EXPERIENCE:

	Marketing Assistant - Intern

	Sep 2005 to May 2006

	

	SEBASTION WINE IMPORTERS

	BALTIMORE, MD

	

	(Wine importer to both wholesale and retail markets)

	

	• Trained in sales, product knowledge, and marketing skills.

	

	• Promoted company/product to retailers and wholesalers.

	

	• Conducted market research of industry competition.

	

	• Planned for and assisted at regional trade shows.

	

	Night Manager

	Oct 2003 to Apr 2005

	

	COLLEGE CAMPUS CENTER

	WASHINGTON, DC

	

	Customer Service Representative

	Summer 2004

	

	CAMPUS HOTEL

	WASHINGTON, DC

	

	Sales Representative
NU-WAY GARDENING PRODUCTS

	Summer 2003
BALTIMORE, MD

	COMPUTERS:

	Software: Order Entry 2.2, Lotus 1-2-3, Word Perfect

	

	Hardware: MS-DOS computers, WANG VS Word Processor

	

	Languages: C++

[image: image] As a college senior, Maureen’s resume stresses activities related to her major.

[image: image] Her Marketing Internship exposed her to diverse facets of the field.

[image: image] Computer expertise is a plus in any career.

MARKETING DIRECTOR

	CURTIS ACKERSLEY

	curtisackersley@anyisp.net

	29 Notting Hill Road • Concord, MA 01742

	508/ 555-6533

	SUMMARY:

	

	• BSEE with 12+ years professional experience in “high-tech” marketing.

	

	• Record of achievement promoting intellectual properties in competitive markets.

	

	• Expert in business analysis & planning, marketing, and technical support.

	

	• Experienced in delivering presentations to high-tech community.

	

	• High energy, results oriented, self-motivated team player.

	ACCOMPLISHMENTS:

	

	• Expanded markets for worldwide leader in information marketing services.
Established productive new relationships with major high tech companies leading to long-term contracts. Projecting increase of 13%+ in high tech market sales in FY ’91.

	

	• Rapidly positioned a software start-up within marketplace.
Devised new penetration strategies for intellectual properties including marketing activities, sales tools, pricing strategies, acquisition of beta sites. Secured $300K contract for the company within 8 weeks.

	

	• Successfully penetrated two high-tech markets for electronic components maker.
Planned and directed marketing programs to penetrate the SCADA (Supervisory Control And Data Acquisition) and LAN (Local Area Network) markets. Oversaw pricing and selling strategies, trade shows, and advertising decisions.

	

	• Participated in conference presentations and chairing activities.
Presented at Communication ’90 and chaired a presentation session at Speech ’89.

	EMPLOYMENT:

	

	Director of High Technology Marketing (1994 to present)

	

	IN-FORM CORPORATION • Cambridge, MA

	

	Strategic Marketing Director (1988 to 1994)

	

	ADVANCED TECHNOLOGIES • Bedford, MA

	EDUCATION:

	

	BSEE (1988)

	

	WORCESTER POLYTECHNIC INSTITUTE • Worcester, MA

[image: image] Curtis effectively condenses 12 years of experience onto one page.

[image: image] His Summary identifies his key educational and professional qualifications.

[image: image] Accomplishments include impressive facts and figures from both positions.

MARKETING MANAGER

	LUCILLE BERANEK
742 Seaworthy Drive
Richmond Beach, WA 98160
206/ 555-3645
lucilleberanek@anyisp.net

	MARKETING MANAGEMENT

	Professional Experience:

	

	BERANEK ASSOCIATES • Seattle, WA

	2002 to present

	

	

	Principal. Direct the efforts of marketing specialists in the development of operational solutions for leading real estate franchise companies.

	

	

	• Conduct market surveys to determine market penetration and recommend changes in advertising strategy and company marketing literature.

	

	

	• Coordinate the design, development, and implementation of computerized property appraisal analyses and client/customer data bases.

	

	

	• One client increased market share by 7% in 6 months and was recognized as #1 multiple office franchise in the Pacific Northwest.

	

	TAU BETA CORPORATION • Redmond, WA

	1998 to 2002

	

	

	Marketing Manager (2000 to 2002). Directed senior product managers and design engineers in the manufacture of supercomputer-based data processing systems accounting for 12% of total company sales ($60M).

	

	

	• Introduced sophisticated parallel-processing computer system within 16 months of initial design. Test site culminated in a $17M commitment.

	

	

	• Increased sales by $3M within eight months by introducing a new application of an established product.

	

	

	• Eliminated unprofitable product with $1.1M annual savings.

	

	

	• Collaborated with engineering on project priorities, cost estimates, and schedules.

	

	

	• Developed effective professional relationships with key industry decision-makers.

	

	

	Asst. Marketing/Product Manager (1998 to 2000). Developed and implemented market and product strategies for numerous product lines and market segments.

	Education:

	

	CALIFORNIA STATE UNIVERSITY • Sacramento, CA

	

	BSBA in Marketing Management

	1998

[image: image] Lucille’s resume can be used to secure new clients or a new position.

[image: image] Her introductory heading specifies a career direction without limiting options.

[image: image] She highlights the marketing management component of her own business.

NATIONAL SALES MANAGER

	WALTER MILLS
105 Dyer City Drive
Henderson, NV 89015

	Residence: 702/ 555-9357

	E-mail: waltermills@anyisp.net

	PROFESSIONAL EXPERIENCE:

	NEVADA BANKS

	LAS VEGAS, NV

	NATIONAL SALES MANAGER, SHAREHOLDER SERVICES

	2002 to present

	

	Direct national sales force in new business development for stock transfer agent. Manage four Regional Managers selling services to major corporations, smaller companies on the threshhold of their Initial Public Offering, and corporations engaged in merger and acquisition activity.

	

	Established a formal sales organization requiring the formulation and implementation of pricing decisions, marketing plans, territorial analysis, product promotion, sales training, and sales performance measurements.

	COMPUTER KNOWLEDGE COMPANY

	LAS VEGAS, NV

	MANAGER, FINANCIAL SERVICES

	2000 to 2002

	

	Directed a $24M sales organization targeted to major domestic financial institutions in Los Angeles. Developed business in key accounts with sales emphasis on applied telecommunications business solutions.

	ASST. MANAGER, INTERNATIONAL BANKING

	1998 to 2000

	

	Directed a $5M sales organization focused on new business development in international banking. Implemented shift from traditional consultative sales to software-oriented sales.

	EDUCATION:

	OCCIDENTAL COLLEGE

	LOS ANGELES, CA

	B.S. IN COMPUTER SCIENCE

	1998

	MBA COURSEWORK

	

	MARKETING, FINANCE, COMPUTER SCIENCE

	

[image: image] Walter’s resume is highly targeted to a specific field, and should be sent to only those decision-makers acquainted with his area of expertise.

[image: image] Walter’s current MBA studies reflect all the components in his career.

REGIONAL SALES MANAGER

	CARL NARDONE
717 Bainbridge Street
Roselle Park, NJ 07204
201/555-1074
carlnardone@anyisp.net

	PROFESSIONAL EXPERIENCE:

	

	NEW JERSEY OFFICE EQUIPMENT SPECIALISTS • Elizabeth, NJ

	

	$27M distributor of business communications equipment and supplies

	

	

	Regional Sales Manager/Facsimile Division (2003- present)

	

	

	($6M in sales • 3 branches • Sales force of 45)

	

	

	Branch Manager/Newark and Elizabeth (2001 - 2003)

	

	

	Branch Manager/Paterson (1998 - 2001)

	

	

	Sales Supervisor/Paterson (1994 - 1998)

	

	

	Key Account Representative (1992 - 1994)

	PROFESSIONAL HIGHLIGHTS:

	

	• Directed recruitment, training, and remuneration programs for regional sales force.

	

	• Developed product pricing, sales forecasts, and profit forecasts for regional division.

	

	• Initiated employee “lead program” which generated $510K in new business in six months.

	

	• Established three new branch operations.

	

	• Negotiated contract which generated $21K profit within two months of operation.

	

	• Exceeded profit forecasts by 18% in six consecutive years.

	

	• Spearheaded Facsimile Division to top U.S. dealership in four consecutive years.

	

	• Named to VIP Club for sales achievements.

	

	• Achieved ranking as top 10 sales representative out of 2,750 in U.S.

	EDUCATION AND TRAINING:

	

	TRENTON STATE COLLEGE • Trenton, NJ

	

	

	Business Administration Studies (1990 - 1992)

	

	SALES COURSES: Tom Hopkins Sales Training, Key Account Selling, Sales Management

[image: image] Carl’s resume conveys solid career growth in one company.

[image: image] His Professional Highlights section is a strong statement of accomplishment.

[image: image] Education which does not culminate in a degree is still worth mentioning.

SALES ADMINISTRATOR

	GAIL SHARP

	gailsharp@anyisp.net

	647 Longboat Avenue • Monona, WI 53716

	608/555-8921

	SUMMARY OF QUALIFICATIONS:

	More than thirteen years progressive experience encompassing sales administration, customer service, and office management • Demonstrated success communicating with managers in key companies • Proven ability to manage simultaneous projects, work independently, and meet deadlines • Effective training skills • Outstanding problem-solving ability.

	PROFESSIONAL EXPERIENCE:

	

	Regional Sales Administrator

	1995 to present

	

	STEELMADE OFFICE PRODUCTS COMPANY • Madison, WI

	

	($43M annual sales in regional office • Largest sales volume in U.S.)

	

	

	• Process, expedite, and troubleshoot orders with Plant and Purchasing managers for 45 key accounts in the office furniture industry.

	

	

	• Closely collaborate with R&D, Production, Accounting, and Shipping Departments to keep informed and prevent/resolve problems. Monitor inventory levels and quality control status.

	

	

	• Assist customers with design and color matches of artwork.

	

	

	• Provide liaison with Sales, Manufacturing, Research, and Customer.

	

	

	• Develop new reporting systems with MIS personnel.

	

	

	• Update sales estimates in line with production orders, new products, and actual sales. Assist in forecasting and budgeting processes.

	

	

	• Develop training manuals for administrative/sales support staffs.

	

	

	• Generate correspondence and special reports for sales personnel.

	

	Promoted from position of Sales Correspondent.

	1993 to 1995

	EDUCATION:

	

	Accounting and Business Studies

	2005 to 2006

	

	EDGEWOOD COLLEGE • Madison, WI

	

	

	Planning to complete Bachelor of Arts Degree in June, 1991.

	REFERENCES:

	

	Available upon request

[image: image] Gail’s opening summary quickly identifies her key administrative strengths.

[image: image] Her long job history in one company has afforded her a breadth of experience.

[image: image] Her candidacy for a BA degree indicates industriousness and professionalism.

SALES COORDINATOR

	Sales
Marketing
Advertising

	

	SANDRA BOROWIAK

	sborowiak@anyisp.net

	

	81 Ridge Road • Warwick, RI 02887 • 401/ 555-5668

	Experience:

	CONDOMINIUM SALES COORDINATOR

	

	

	PAGE PLACE • Warwick, RI

	2003 to present

	

	Assist Director of Marketing with strategy planning sessions for advertising and marketing programs to promote sales of 240 units priced up to $265K.

	

	MARKETING ASSISTANT

	

	DECOSTA’S • Providence, RI 2000 to 2003

	

	Performed all aspects of marketing and customer support for this distributor of upscale pasta products.

	

	• Prospected individual, corporate, and retail accounts through cold-calling, telemarketing, trade shows, and professional networking.

	

	• Monitored sales programs, planned new marketing strategies, and devised creative product applications.

	

	• Assisted customers with product, pricing, and delivery information.

	

	GRAPHIC ARTIST

	

	HT GRAPHICS • Cumberland, RI

	1999 to 2000

	

	SALES REPRESENTATIVE

	

	LIVING DESIGNS • Providence, RI

	1996 to 1999

	Education:

	ASSOCIATE OF ARTS IN INTERIOR DESIGN

	

	BRYANT COLLEGE • Smithfield, RI

	1996

[image: image] Sandra identifies her areas of career interest in the upper left corner.

[image: image] Her sales, marketing, and graphics experience all support her career interests.

[image: image] Sandra’s format utilizes space without making her text appear scanty.

SALES INSTRUCTOR

	IRA LITTLEFIELD

	167 E. 30th Street, Apt. 4-C
New York City, NY 10016

	Residence: 212/555-5769

	E-mail: iralittlefield@anyisp.net

	SUMMARY:

	High-energy marketing, sales, and training professional with a solid record of achievement in both start-up and established hi-tech environments • Keen understanding of the critical relationship between the marketing function and sales performance • Demonstrated ability to analyze complex situations, design practical solutions, and implement workable plans • Highly qualified to develop aggressive marketing programs based on a thorough knowledge of reseller environment and product applications.

	PROFESSIONAL EXPERIENCE:

	Sales Instructor

	2003 to present

	ALTEC COMPUTER

	NEW YORK CITY, NY

	• Develop and conduct comprehensive sales training courses for resellers at 1,650+ sites throughout the United States.

	• Devise strategic plans to identify and support specific business training needs of resellers. Courses include sales training, presentation skills, interviewing skills, inventory management, and creating a business plan.

	• Recruit and oversee department managers in the coordination of in-house training of newly hired sales personnel.

	Sales & Training Consultant

	2001 to 2003

	• Radio Shack: Developed new corporate accounts for micro-computer systems sales in an attempt to test new market.

	• BioComp Corporation: Consulted to scientific and research professionals on hardware, software, and system configuration to meet their informational needs.

	• McBride Publishing: Provided software training to corporate end-users.

	Key Account Executive

	1997 to 2001

	APT SOFTWARE COMPANY

	NEW YORK CITY, NY

	Account Executive

	1996 to 1997

	CUTTING EDGE CORPORATION

	WASHINGTON, DC

	Marketing Communications Manager

	1993 to 1996

	GOVERNMENT ACCOUNTING OFFICE

	WASHINGTON, DC

	Formerly held sales, marketing, and public relations positions in Boston:

	• CASTLETON GROUP - Marketing Communications (3 years)

	• PRITCHER PROMOTIONS - Public Relations (1 year)

	• LIPTON & SEDGEWICK - Sales (2 years)

	EDUCATION:

	Bachelor of Arts in Business Administration

	1971

	BOSTON COLLEGE

	BOSTON, MA

	Computer Science, Marketing, and Sales Training

	1993 to 1997

	AMERICAN UNIVERSITY

	WASHINGTON, DC

	Continuing Education Coursework

	2001 to present

	NATIONAL ASSOCIATION OF MARKETING PROFESSIONALS.

	U.S.TRAINING & DEVELOPMENT ASSOCIATION

	References available upon request

[image: image] Ira’s Summary is targeted and hard-hitting.

[image: image] Although his experience spans 20 years, Ira provides details only about his two most recent positions because the others are not relevant to his career path.

SALES MANAGER (High Tech)

	ROSA SANCHEZ
5663 Overlook Drive
San Bruno, CA 94066
415/555-6949
rosasanchez@anyisp.net

	SALES MANAGEMENT

	Professional Experience:

	

	SALES MANAGER • Regal Computer Company • S. San Francisco, CA

	2003 to present

	

	($3M regional computer hardware and peripheral distributor)

	

	

	

	• Manage day-to-day sales activities of 4 outside sales representatives and 2 sales support personnel. Develop sales projections, marketing plans, and operational budgets. Design sales literature and represent company at computer trade shows.

	

	

	• Develop and maintain more than 325 end-user accounts throughout northern California resulting in $850K annual sales revenue. Troubleshoot accounts and provide excellent customer service. Key accounts include major universities and Fortune 500 companies.

	

	

	• Negotiate large contracts with vendors. Perform inventory, credit, and A/P functions.

	

	ACCOUNT EXECUTIVE • Computer Accessories • Mountain View, CA

	2000 to 2003

	

	($10M international computer hardware and peripheral distributor)

	

	

	

	• Generated $750K in annual sales of computer hardware and peripherals.

	

	

	• Developed new territory from Stockton to Sacramento.

	

	

	• Introduced Uninterrupted Power Supplies to new and existing Fortune 500 accounts.

	

	

	• Utilized media campaigns, telemarketing activities, cold calling, and follow up.

	

	ACCOUNT REPRESENTATIVE • Hi-Line Suppliers • Novato, CA

	1996 to 2000

	

	($2M division marketing a complete line of computer supplies)

	

	

	

	• Generated $600K in annual sales. Acquired largest single order of $65K.

	

	

	• Developed extensive marketing channels through dealer outlets and retail stores.

	

	

	• Negotiated proposals, bids and contracts through DP managers and Purchasing Agents of major corporations, universities, hospitals, and state agencies.

	Education:

	

	BSBA IN MANAGEMENT • Menlo College • Atherton, CA

	1996

[image: image] Rosa’s resume reflects steady career growth within one industry.

[image: image] In lieu of an Objective, she uses a heading to describe her career interest.

[image: image] Rosa emphasizes specific facts and figures whenever appropriate.

SALES MANAGER (Promotions)

	CYNTHIA ST. GERMAINE
34 Briley Avenue
Fort Wayne, IN46802
219/ 555-6345
cynthiastgermaine@anyisp.net

	SUMMARY:

	Results-oriented manager with solid experience in all aspects of manufacturing, particularly sales promotion and production • Proven ability to recruit, train, and motivate staff • Strong communication skills with staff, management, and customers • Established record of improving quality and reducing costs of manufactured goods • Demonstrated ability promoting company goals and image.

	PROFESSIONAL EXPERIENCE:

	INDIANA ATHLETIC INC.

	FORT WAYNE, IN

	($95M manufacturer of 4 lines of top quality sporting goods)

	Manager of Sales Promotion

	2003 to present

	• Developed a national cooperative advertising program for 5,000 clients.

	• Established new program for statistical measurement of client advertising usage; evaluated sales records and trends for future planning.

	• Designed and implemented successful direct mail campaigns, advertising scripts, media, and in-store promotions.

	• Created innovative sales promotions for major accounts.

	• Coordinated preparation, installation, and breakdown of trade show exhibits.

	MANAGEMENT TRAINEE PROGRAM

	2002 to 2003

	Scheduling Manager/Buyer

	

	• Developed production schedules and purchasing requirements for 3 product lines. Improved communication among Sales, R&D, and Engineering.

	• Sourced and imported component parts from international vendors.

	• Oversaw factory production in three states.

	• Insured that inventory levels were adequate to meet sales needs.

	EDUCATION:

	MARIAN COLLEGE

	INDIANAPOLIS, IN

	AS in Liberal Arts

	2002

[image: image] Cynthia’s Summary ties together her sales and manufacturing savvy.

[image: image] She further describes specific achievements that contribute to the company.

[image: image] Cynthia’s Mgmt. Trainee Program compensates for her lack of a BS degree.

SENIOR MARKETING MANAGER

	PHILLIP MAHONEY
2989 Pacfic Coast Highway
Santa Monica, CA 90406

	Residence:213/555-3702

	E-mail: phillipmahoney@anyisp.net

	PROFESSIONAL EXPERIENCE

	KRAMER’S- CORPORATE HEADQUARTERS

	LONG BEACH, CA

	(34 store west coast retail chain • $930M+ annual sales)

	Senior Marketing Manager / Small Appliances - Jun 04 to present

	

	• P&L responsibility for second largest department with $150M sales.

	

	• Selected to Key Management Group for consistent sales achievements.

	

	• Devised strategic plan to reverse downtrending sales/margin.

	

	• Introduced several new business categories and expanded others.

	Buyer/Consumer Electronics - May 00 to Jun 04

	

	• Spearheaded 600% gain in sales volume to $33M within a three year period.

	

	• Established a “Lowest Price” policy which positioned company as a leader.

	

	• Planned and executed the creation of a 16,300 square foot consumer electronics department for new Santa Rosa store, now the chain leader.

	COOPER ELECTRONICS COMPANY

	IRVINE, CA

	

	Purchasing Agent - 1996 to 2000

	

	(Purchased stereo equipment for retail consumer electronics store • $4M yearly sales)

	HOLLYWOOD HIFI

	LOS ANGELES, CA

	

	Founder/Manager - 1994 to 1996

	

	(Personalized, high-volume HIFI equipment firm • Sales concept unique to Los Angeles market • $1.5M+ annual sales • Negotiated profitable sale of company)

	EDUCATION

	CALIFORNIA STATE UNIVERSITY

	LONG BEACH, CA

	

	MBA Candidate

	CHAPMAN COLLEGE

	ORANGE, CA

	

	Bachelor of Arts - 1991

[image: image] Phillip’s importance to Kramer’s is evidenced in his impressive achievements.

[image: image] Earlier positions are summarized to show his breadth of experience.

[image: image] Pursuing a graduate degree is important to career growth in management.

ADVERTISING SALES (Magazine)

	MELISSA DEVENS
616 Jagged Reef Road
Coral Gables, FL 33134
305/ 555-9385
melissadevens@anyisp.net

	Professional Experience:

	

	NEW BRIDE MAGAZINE • Miami, FL

	2004 to 2006

	

	Advertising Sales Representative

	

	

	• Developed and managed quality retail accounts for this newly-formed publication.

	

	• Ranked #1 in sales out of 6 Sales Representatives.

	

	• Within first six months, generated $75K in monthly sales.

	

	• Within first year, generated $170K in monthly sales.

	

	• Maintained high renewal rate and low cancellation rate.

	

	• Trained and motivated new sales representatives.

	

	• Selected by management to participate in Seminar in Magazine Management.

	

	• Contributed ideas in all other areas of publishing operations.

	

	FAMILY FITNESS MAGAZINE • Miami, FL

	2002 to 2004

	

	Advertising Sales Assistant

	

	• Assisted Senior Sales Representative in day-to-day administration of sales office.

	

	• Qualified prospective advertisers for Arts & Entertainment Section in a difficult market.

	

	• Served as initial contact for new advertisers.

	

	• Performed account analysis and prepared comparison reports.

	JACKIMAN & LOWE • Fort Lauderdale, FL
Support Staff - Advertising Department

	1999 to 2002

	MEDIA MARKETING COMPANY • Kev Bicavne, FL
Public Relations Intern

	1998

	QUIGLEY ADVERTISING COMPANY • Miami, FL
Marketing Intern

	Summers 1997 and 1998

	Education:

	NOVA UNIVERSITY • Fort Lauderdale, FL
Bachelor of Arts in Marketing Management

	
1999

[image: image] Melissa’s resume traces her steady career growth in advertising sales.

[image: image] Internships are listed to show breadth of experience in various companies.

[image: image] Bullets highlight achievements to make reading easier.

ADVERTISING SALES (Media)

	LESLEY SAGER LEVINE

	lesleysagerlevine@anyisp.net

	54 Graham Avenue • Irving, TX 75060 • 214/555-3006

	SUMMARY:

	• Top producer in multi-media sales and marketing.

	

	• Able to qualify prospects and generate new business.

	

	• Experienced in vendor support and co-op programs.

	

	• Skilled in media planning, copywriting, and design.

	

	• Team player with excellent leadership ability.

	

	• Strong customer service orientation.

	EXPERIENCE:

	Senior Advertising Account Executive

	2003 to 2005

	

	KBSE- A CBS Affiliate

	DALLAS, TX

	

	Generated $200K new business from local and national accounts in 6 months. Won top sales achievement award.

	Advertising Account Executive

	2002 to 2003

	

	BOISE CABLEVISION - CNN, USA, ESPN

	IRVING, TX

	

	Increased sales five-fold to local and regional accounts in 6 month period. Named top sales producer.

	

	Advertising Account Manager

	2000 to 2002

	

	INFO BOOK

	DALLAS, TX

	

	Developed from entry-level sales position to firm’s top producer and area manager. Recruited, trained, motivated, and supervised 7 outside sales reps. Tracked statistics on contract renewals for planning and evaluation purposes.

	

	Advertising Account Executive

	1996 to 2000

	DALLAS BUSINESS NEWS

	DALLAS, TX

	

	Sales leader for weekly magazine with 800,000 circulation.

	EDUCATION:

	AA in Advertising

	1996

	UNIVERSITY OF TEXAS

	ARLINGTON, TX

[image: image] Lesley’s Summary addresses key qualifications of an advertising executive.

[image: image] Instead of repeating general descriptions for each similar position she held, she includes short, specific achievements from each job.

CIRCULATION SALES

	RODNEY GROVER
224 MacGregor Lane
Cary, NC 27511
919/555-2911
rodneygrover@anyisp.net

	PROFESSIONAL EXPERIENCE

	Circulation Director • THE TRIANGLE • Chapel Hill, NC

	2003 to present

	(Bi-monthly magazine with circulation of 67,000 bi-monthly)

	

	• Manage new subscriber acquisition telemarketing and direct mail promotions. Coordinate the design, production, and printing of 450,000 pieces of direct mail annually. Direct list research, collaboration with computer house and mail house, response analysis, data processing and fulfillment, and billing functions. Prepared for audit by Audit Bureau of Circulation.

	• Establish and maintain budgets with sensitivity toward revenues derived from subscriptions, renewals, and newsstand/vending machine sales, and expenses incurred from direct mail programs (mailing lists, postage, printing, outside services), and other promotions. Spearheaded active campaign to convert subscriptions from free to paid.

	Distribution / Sales Manager • HUNT PUBLISHING • Durham, NC
(Sports magazine publisher with single copy sales exceeding $2M annually)

	2000 to 2003

	• Processed and expedited orders from 30 distributors and 1,100 retail stores nationwide. Key accounts included WaldenBooks, Wordsworth, and Lauriat’s.

	• Monitored 3,000 accounts to insure prompt payment. Processed accounts receivable, credits, and returns. Resolved customer problems.

	• Increased single copy sales 200% in 3 years through utilization of cold calls, direct mailings, and follow-up. Performed all aspects of list management.

	• Supported in personnel hiring, training, supervision, and evaluation.

	Circulation Manager • BLUSHING BRIDE • Charleston, SC
(Women’s magazine publisher with sales of $1.5M annually)

	1998 to 2000

	EDUCATION

	Bachelor of Arts • NORTH CAROLINA STATE UNIVERSITY • Raleigh, NC

	1998

[image: image] Rodney’s job descriptions encompass his scope of sales programs, major interfaces, key accounts, sales figures, and management duties.

[image: image] He highlights important information in italics.

COMPUTER SYSTEMS SALES

	BRUCE BIBEAU
79 Fremanis Avenue
Cincinnati, OH 45209
513/555-8896
brucebibeau@anyisp.net

	SALES & MARKETING

	Professional Experience:

	Andrus Corporation • Portland, OR

	2003 - present

	(Worldwide leader in sales of highly sophisticated microcomputer-based page make-up systems)

	DISTRICT SALES MANAGER

	• Expanded Ohio territory into Indiana and Kentucky.

	• Sell primarily to corporate marketing, video production, communications, graphics, and audio visual departments as well as to large production houses and graphic design firms.

	Fisher Financial Systems • Cleveland, OH

	2001 - 2003

	(National leader in sales of computer-based stock trading systems)

	ACCOUNT REPRESENTATIVE

	• Sold $700K during FY ’02 with average system sale of $50K.

	• Exceeded $500K quota within first 6 months, earning incentive award trip.

	• Sold primarily to financial and consulting companies.

	Dawn Computer Corporation • Santa Clara, CA

	1997 - 2001

	(Manufacturer of dedicated word processing systems)

	ACCOUNT REPRESENTATIVE

	• Exceeded first year $350K quota by 167%, earning incentive award trip. Successfully met second year $600K quota, highest in the branch. Average system sale was $23K.

	• Expanded territory and managed two major accounts. Primary contacts were MIS directors, presidents and vice presidents of manufacturing, consulting, and service companies.

	• In 1998 opened largest new area account for 32 word processing systems.

	• In 2000 received award for highest sales volume of 14 sales representatives.

	Education:

	MBA CANDIDATE • University of Cincinnati • Cincinnati, OH

	BACHELOR OF SCIENCE • Warner Pacific College • Portland, OR 1997

[image: image] Bruce clarifies his career experience by describing each company.

[image: image] He does not explain all job duties, but instead outlines key achievements in easy-to-read bulleted statements.

EQUIPMENT SALES (Industrial)

	SCOTT NEWMAN
589 Hampshire Avenue
Riverdale, OH 45405
513/555-2674
scottnewman@anyisp.net

	EXPERIENCE:

	QUINT INDUSTRIAL PRODUCTS

	DAYTON, OH

	(Distributor of warehousing equipment and systems)

	

	Outside Sales Representative

	2004 to present

	

	Independently established new three-state territory. Achieved first year sales of $400K in a highly competitive industry. Employed cold calling, developed key promotional programs, implemented outstanding customer service practices, and maintained thorough product knowledge in order to expand customer base. Frequently assessed customers’ warehousing equipment needs, recommended products and methods for improved operations, and performed equipment troubleshooting.

	

	Inside Sales Representative

	2003 to 2004

	

	Recruited from prior company for this telemarketing/sales position due to excellent knowledge of the industry and sales techniques. Assessed customers’ needs, recommended products, and quoted pricing. Assisted Purchasing Agents of major corporations as well as owners of small manufacturing companies.

	

	LASERTRON CORPORATION

	CINCINNATI, OH

	

	(Leading manufacturer of laser printing equipment)

	

	Telemarketing Sales Representative

	2001 to 2003

	

	Sold Laser printing equipment and accessories on a commissioned basis to the electronic publishing industry nationwide. Assessed and qualified customers’ needs, closed sales, and provided customer service. Met or exceeded quarterly quotas.

	EDUCATION:

	CHATHAM COLLEGE

	PITTSBURGH, PA

	

	BSBA with honors

	2001

	REFERENCES:

	Available upon request

[image: image] Scott emphasizes career growth in sales, from telemarketing to inside sales to outside sales by highlighting his job titles in bold.

[image: image] Scott’s recruitment to inside sales is an endorsement of his capabilities.

EQUIPMENT SALES (Medical)

	MARTHA NICKERSON

	marthanickerson@anyisp.net

	78 Shady Hollow Road
Alamo Heights, TX 78209

	512/555-8622

	OBJECTIVE:

	Medical Equipment Sales Representative

	SUMMARY:

	• Hospital Account Specialist for a fetal monitoring product.

	

	• 11 years experience training physicians, technicians, and students in use of highly technical medical equipment.

	

	• Knowledge of medical equipment for OB/GYN, Neonatal, Cardiac, Vascular, and Neurological applications.

	EXPERIENCE:

	MEDI-Q CORPORATION

	SAN ANTONIO, TX

	

	(Medical equipment company with $9M annual sales)

	

	Hospital Account Specialist

	2002 to present

	

	• Sell fetal monitoring equipment to hospitals in the northeast.

	

	• Implement direct marketing campaigns to promote new business.

	

	• Deliver and install equipment; train users on-site.

	

	• Conduct training/teaching seminars for physicians.

	

	• Doubled sales in lowest producing territory in less than one year.

	

	• Received Sales Award in 1990 for generating $2M in sales.

	

	ALAMO HMO

	SAN ANTONIO, TX

	

	Ultrasonographer

	2000 to 2002

	

	Operating Room Radiologist

	1997 to 2000

	

	Radiologic Technologist

	1995 to 1997

	EDUCATION:

	UNIVERSITY OF TEXAS

	AUSTIN, TX

	

	BS in Health Technology

	1997

	

	AS in Radiologic Technology

	1994

	REFERENCES:

	AVAILABLE UPON REQUEST

[image: image] Martha’s resume stresses her technical training and sales accomplishments.

[image: image] She limits her Objective to medical sales, but can sell other product lines.

[image: image] The use of capitals, bold, and bullets makes it easy to read.

EQUIPMENT SALES (Office)

	Sales
Marketing
Customer Service

	

	

	

	BETH FRANKS

	bethfranks@anyisp.net

	

	317 James Road • Karns, TN 37921 • 615/555-7399

	Experience:

	BUSINESS SYSTEMS INC.

	Knoxville, TN

	

	Facsimile Sales Representative

	2003 to present

	

	• Solicit 200+ accounts per week.

	

	• Improve appointment scheduling by telemarketing

	

	• Deliver presentations at product launch meetings.

	

	JG OFFICE SYSTEMS

	Knoxville, TN

	

	Inside Sales Assistant

	2001 to 2003

	

	• Provided inside sales and administrative support.

	

	• Received telephone customer service training.

	

	BELKS DEPARTMENT STORES

	Knoxville, TN

	

	Commissioned Sales Associate

	1999 to 2001

	

	• Opened 400 new accounts in first six months.

	

	• Assumed numerous storewide sales positions.

	Education:

	CARSON-NEWMAN COLLEGE

	Jefferson City, TN

	

	B.A. in Business Administration

	1999

	

	• Resident Assistant

	

	• Student Liaison to Alumni Association

	

	• Student Housing President

	

	• Rho Omega National Sorority

	References:

	Available upon request

[image: image] Beth is still relatively new to sales, so she briefly sketches the scope of her duties and training rather than accomplishments.

[image: image] With her next position, she can eliminate college activities from her resume.

EQUIPMENT SALES (Safety)

	WILLIAM O’MARA
819 Francis Kennedy Drive
Azalia, MI 48110
313/555-7103
williamomara@anyisp.net

	PROFESSIONAL EXPERIENCE:

	SALES REPRESENTATIVE • OHS Supply Co. • Ann Arbor, MI (Distributor of industrial safety equipment)

	2002 to present

	• Develop and service established accounts within four-state territory. Received Sales Achievement Award for top sales during 4th quarter of 1989.

	• Assess prospect’s needs, develop appropriate equipment and training proposals, and deliver major presentations to corporate Safety Policy Committees.

	• Primary contacts are Production Managers, Safety Engineers, and Directors of Human Resources.

	• Knowledgeable about OSHA requirements and insurance liabilities related to safety and medical issues within the industry.

	• Promote health and wellness training programs. Present large group seminars on the treatment and prevention of back injury.

	MARKETING REPRESENTATIVE • Polaris 2000 • Strathmoor, MI
(650 member full-service athletic facility)

	1999 to 2002

	• Planned and implemented marketing programs to increase membership and program enrollment. Oriented prospective members to facilities and program options. Increased membership sales 23% annually.

	• Sold athletic equipment, nutritional supplements, and sporting accessories to patrons. Familiar with varied product lines.

	SALESPERSON • Motor City Sports • Detroit, MI

	1997 to 1999

	EDUCATION:

	BACHELOR OF SCIENCE
Wayne State University • Detroit, MI
(Concentration in Sports Medicine and Sport Fitness Administration)

	
1997

[image: image] William has developed his background in fitness training into a sales career.

[image: image] By using italics throughout his job description he highlights key territories, awards, programs, contacts, product lines, and regulations.

FUNCTION SALES

	MICHELLE CHENG

	michellecheng@anyisp.net

	399 Regent Wharf • San Francisco, CA 94123

	415/555-4908

	EXPERIENCE:

	

	CLEARVIEW HOTEL

	SAN FRANCISCO, CA

	

	Sales Manager/Meetings & Functions

	2003 to present

	

	Solicit business from state, regional, and national association market. Maximize profit potential by evaluating business to meet hotel needs. Prepare annual overnight group rooms budget for 322-room property. Develop quarterly departmental action plans. Consistently generate sales 25% or more above monthly quota and revenues of a minimum of 15% above expected budget.

	

	FESTIVE OCCASIONS

	MILL VALLEY, CA

	

	Functions Manager

	2002 to 2003

	

	Assisted owner in function planning, set-up, and supervision. Decreased food costs by 17% by developing inventory control for retail operation. Created point-of-purchase material and displays in retail establishment resulting in increased sales.

	

	FROGEN YOZURT

	SAN FRANCISCO, CA

	

	Account Executive

	2000 to 2002

	

	Maintained 200+ retail accounts south of San Francisco ranging from small independent markets to a large convenience store chain. Analyzed and interpreted purchasing trends to implement sales at a higher price/unit ratio resulting in increased profits. Assisted in formulating promotions and establishing competitive pricing to a variety of target markets. Increased sales more than 25% per quarter.

	

	TRACKER FOODS

	OAKLAND, CA

	

	Sales Representative

	1998 to 2000

	

	Generated sales in 63 new commercial accounts within local area by presenting full product line directly to end-users. Increased sales to end-users through developing point-of-purchase materials and displays. Educated distributor account sales representatives in techniques to promote entire food service product line.

	EDUCATION:

	

	ARMSTRONG COLLEGE

	BERKELEY, CA

	

	BA in Economic Management

	1998

	AFFILIATIONS:

	

	HOTEL SALES & MARKETING ASSOCIATION

	ASSOCIATION FOR CONVENTION MANAGERS

[image: image] Michelle describes the scope of each position and resulting accomplishments.

[image: image] Frequent job change is typical behavior for sales professionals.

[image: image] Michelle’s involvement in industry associations is a great networking opportunity.

GRAPHIC ARTS SALES

	ILENE CENNAMO

	OBJECTIVE

	Sales & Marketing Representative • Graphic Arts

	EXPERIENCE

	April 2003 to present

	

	Independent Marketing Consultant

	

	Trendsetters • Marketing for the future

	

	Services: corporate identity programs, market research, marketing plans, direct mail campaigns, public relations

	

	January 2002 to present

	

	Instructor • Business skills for graphic designers

	

	Paier College of Art

	

	January 2002 to April 2003

	

	Sales Representative

	

	Cliffhouse Studios • Corporate identity/photography

	

	Achievements: Established 36 new major accounts, doubling annual sales. Developed and implemented high power direct mail and telemarketing campaigns.

	

	January 2001 to January 2002

	

	Sales Representative

	

	Rappaport Advertising • Advertising/promotion

	

	Achievements: Consistently exceeded monthly sales quotas, earning Rookie of the Year award. Trained 3 other sales representatives in sales prospecting techniques.

	

	Previous Positions

	

	Sales Rep • Picture Yourself • Do-it-yourself picture framing

	

	Photographer • Heathrow Studios • Corporate photography

	EDUCATION

	June 2000

	

	B.S.B.A. • Graphic Arts/Business

	

	Paier College of Art

	

	Activities: 3.8 G.P.A., Founder/President of Marketing Forum, Editor/Photographer of Yearbook

	CONTACT

	435-F Manomet Road

	

	Whitneyville, CT 06517

	

	203 • 555 • 2096

	

	ilenecennamo@anyisp.net

[image: image] Ilene’s graphically-oriented format demonstrates creativity.

[image: image] Bold highlights and short, clipped phrases communicate information quickly.

[image: image] All information on her resume supports both sales and graphics strengths.

INSURANCE SALES

	BRENDAN FORBES

	82 Mesquite Road

	Residence: 501/555-9428

	Pulaski Heights, AR 52205

	E-mail: brendanforbes@anyisp.net

	EXPERIENCE

	UNITED MUTUAL HEALTH INSURANCE

	LITTLE ROCK, AR

	

	Regional Sales Director

	2004 to present

	

	Manage 87 accounts representing $21M+ annual premium income including 1990 sales of $7.3M.

	

	Implemented strategies to increase penetration of target markets and profitably maintain Executive Life Insurance accounts.

	

	Specialized in alternative funding arrangements, e.g., administrative services only and minimum premium plans.

	

	HEALTH CARRIER, U.S.A.

	LITTLE ROCK, AR

	

	Major Account Group Consultant

	2003 to 2004

	

	Developed major accounts from prospect to point-of-sale.

	

	Served on the new product development task force responsible for budget and sales forecasts and benefit determination.

	

	AETNA INSURANCE COMPANY

	NORTH LITTLE ROCK, AR

	

	Group Insurance Sales Representative

	2000 to 2003

	

	Sold employee benefit programs to senior corporate management through consulting firms, insurance brokers, and agents throughout region. Account size ranged from 50 to 5,000 employees.

	EDUCATION

	HARDING SCHOOL OF MANAGEMENT

	LITTLE ROCK, AR

	

	Bachelor of Science
Concentration in Marketing

	2000

	REFERENCES

	AVAILABLE UPON REQUEST

[image: image] Brendan has worked for major companies, so he emphasizes their names.

[image: image] Career growth is demonstrated through job titles from Sales Rep to Director.

[image: image] He describes products, account size, revenues, and key client contacts.

OFFICE FURNISHINGS SALES

	Angela Carlson
227 Burlington Road
Falcon Heights, Minnesota 55113
612/555-3823
angelacarlson@anyisp.net

	EXPERIENCE

	Business Interiors, Inc.
St. Paul, Minnesota
District Manager
2002 to the present

Promote and sell office furnishings and systems to end users and architects / designers for a multi-line service dealer. Manage all steps of the sales cycle including cold calls, sales presentations, specifications, price quotation/negotiation, order fulfillment, shipping, installation, and troubleshooting. Secured 45 new accounts among Fortune 500 companies resulting in substantial repeat business. Established universities, publishing companies, and health care facilities as major markets. Key accounts include the 5th fastest-growing company in the U.S. Generate $1.4 million in annual sales; consistently meet or exceed sales quotas. Serve as corporate representative to ASID, IBD, and MN Council.

	and to facility managers of large corporations including 3M and Rosemount Company. Developed new accounts and expanded existing accounts through telemarketing, direct mail campaigns, networking and cold calling. Assisted the branch manager in providing product training presentations to end users.

Sales Representative
1998 to 1999

Managed all aspects of the sales function from prospecting through installation and customer service for a manufacturer of systems and casegoods. Key accounts included Kaiser Health Plan. Consistently exceeded sales goals in Minneapolis/St. Paul territory and established long-term relationships with customers, resulting in significant repeat business. Top rookie performer.

	

	EDUCATION

	Steelcase, Inc.
Minneapolis, Minnesota
Architect and Design Representative
1999 to 2002

	
Concordia College
St. Paul, Minnesota
A.S. in Interior Design
1998

	Prepared and delivered presentations to the architectural and design community

	

[image: image] Angela’s unconventional format promotes her creative side.

[image: image] White space and bold lettering highlight well-known company names.

[image: image] Job descriptions include key accounts, annual sales, and territories.

PHARMACEUTICAL SALES

	Roberta Manchester
941 Kings Way
Lebanon, NH 03766
603/555-2879
robertamanchester@anyisp.net

	PHARMACEUTICAL SALES

	Professional Experience:

	

	MEDIGEN CORPORATION • Providence, RI
Hospital Products Specialist (Jun 05 to present)
Hospital/HMO Representative (Apr 03 to Jun 05)
Sales Representative (Aug 98 to Apr 03)

	

	Currently develop and manage accounts in New Hampshire for this Fortune 1000 pharmaceutical manufacturer. Primary contacts are physicians specializing in medicine, surgery, and cardiology as well as hospital pharmacists.

	

	Highlights:

	

	• Top Sales Producer, 2001 - 2002.

	

	• Outstanding Sales Representative’s Award, 2000.

	

	• Increased sales from $1M to $2M in 4 years.

	

	• 2nd highest sales volume of vasodilator product in hospital/HMO territory, 2005.

	

	• Introduced new vasodilator product; developed market from $0 to $550K in 3 years.

	

	• Highest sales volume of vasodilator product in non-hospital territory, 1995 - 1996.

	

	• Develop and present seminars on sales territory management.

	

	• Participate in training of newly hired sales representatives.

	

	WARREN LABORATORIES • Kenilworth, NJ

	

	Major Account Representative (1996 to 1998)

	

	RHEIM PHARMACEUTICALS • Hackensack, NJ

	

	Sales Representative (1994 to 1996)

	Education:

	

	NOTRE DAME COLLEGE • Manchester, NH

	

	Master of Science in Management (2005)

	

	Bachelor of Science in Business Administration (1993)

[image: image] Roberta’s 10+ years in pharmaceutical sales is effectively condensed.

[image: image] Her climb within a prominent company is supported by sales achievements.

[image: image] Roberta’s Master’s degree sets her apart from other sales candidates.

REAL ESTATE SALES (Commercial)

	JUDITH COLES

	judithcoles@anyisp.net

	4 MacKenzie Drive
Tempe, AZ 85281

	602/555-8754

	EXPERIENCE:

	FOLSOM REAL ESTATE COMPANY

	PHOENIX, AZ

	

	Sales Associate

	2001 to 2006

	

	Generated $3M+ in annual commercial property sales through the effective management of all aspects of real estate transactions including legal and financial negotiations.

	

	Performed market research and pricing; developed substantial customer/client base; negotiated between client and customer; provided liaison among banks, attorneys, and clients; compiled and updated statistical data; trained new brokers.

	

	• Member of Million Dollar Sales Club.

	

	• Vice President of National Association of Realtors.

	

	KPTO RADIO

	SCOTTSDALE, AZ

	

	Sales & Marketing Representative

	1995 to 2001

	

	Researched, identified, and successfuly sold to potential advertisers for targeted upscale market. Planned and implemented special promotional events, utilized extensive cold calling, and presented marketing presentations to develop new and existing business.

	

	COMMUNITY AFFAIRS ASSOCIATION

	TEMPE, AZ

	

	Public Relations Coordinator

	1993 to 1995

	

	Oversaw media publicity and special events to promote community and philanthropic programs for local retailers. Researched and wrote product and retail industry stories, articles for annual reports, and items for local and regional newspapers.

	EDUCATION:

	SOUTHWESTERN COLLEGE

	PHOENIX, AZ

	

	Bachelor of Science in Advertising

	1993

	REFERENCES:

	AVAILABLE UPON REQUEST

	

[image: image] Judith has built her sales career on an advertising and PR background.

[image: image] Using bullets, she punctuates her current job description with major sales accomplishments to leave a positive impact on the reader.

REAL ESTATE SALES (Condominium)

	KEITH WELCH

	23 Rollins Road

	Residence: 407/555-3118

	Maitland, FL 32751

	E-mail: keithwelch@anyisp.net

	EXPERTISE:

	• Sales & Marketing

	• Budget Preparation

	

	• Public Relations

	• Contract Negotiations

	

	• Project Management

	• Financial Negotiations

	

	• Market Research

	• Staff Supervision

	

	• Marketing Plans

	• Presentation Skills

	

	• Media Campaigns

	• Problem Resolution

	EXPERIENCE:

	SEMINOLE DEVELOPMENT • Orlando, FL (2003 to present)

	

	Sales Director - Cottonwood Condominiums, Conway, FL Manage the planning and day-to-day operations of a 15-person on-site sales office for this $75M condominium development project. Direct in-house marketing program and pre-construction sales activities resulting in the sale of 250 of 400 units within three months. Report directly to Principals.

	

	ARK DEVELOPMENT COMPANY • Orlando, FL (2000 to 2003)

	

	Project Manager - Palm Place, Pine Hills, FL Managed on-site sales center primarily engaged in resale activities following condominium conversion of 600-unit complex.

	

	Project Manager - Lakeside Estates, Ocoee, FL Performed pre-construction sales, marketing, and management functions related to 275-unit new condominium development.

	

	Assistant Project Manager - Palm Aire, Altamonte Springs, FL Supported marketing and sales effort during pre-sale, public sale, and resale phases of a 550-unit condominium conversion.

	EDUCATION:

	ROLLINS COLLEGE

	

	

	Bachelor of Science in Psychology (1999)

	

	ROLLINS BUSINESS SCHOOL EXTENSION PROGRAM

	

	Real Estate Broker’s License (2001)

[image: image] Keith’s Expertise section targets skills he can use outside of real estate sales.

[image: image] He defines the scope of each condominium project to convey the size of the project he managed.

RETAIL SALES

	CHERYL NEWTON
769 River Road
Bethesda, MD 20014
301/555-5691
cherylnewton@anyisp.net

	Objective:

	Sales Associate/Sales Manager within the retail industry

	Professional Experience:

	

	PETERSEN LEATHERS • Washington, DC

	

	(Fine leather goods retailer • 18 regional branches • $3.2M annual sales within branch)

	

	Assistant Manager

	2004 to present

	

	Sales Associate

	2002 to 2004

	

	Hired as first sales associate in new Hillside branch. Built personal sales from $0 to $600K annually, 19% of store revenues. Consistently attain #1 sales ranking in store as well as top four standing in entire company.

	

	Management responsibilities:

	

	• Hire, schedule, and supervise 17 employees.

	

	• Train sales and management staff for all branches.

	

	• Supervise operation of the customer service and repair desks.

	

	• Collaborate with buyers on customer buying pattern.

	

	• Implement display and merchandising strategies.

	

	• Resolve customer problems.

	

	ATKINS JEWELERS • Chevy Chase, MD

	

	Sales Associate

	2000 to 2002

	Training:

	

	IN-HOUSE TRAINING

	

	Certificates of Completion • sales, security, and product knowledge

	

	NATIONAL MANAGEMENT ASSOCIATION

	

	Certificate of Completion • retail sales management

[image: image] Cheryl’s Objective gives her flexibility to accept a non-management position.

[image: image] In her job description, she highlights her management responsibilities to increase her chances of securing a management position.

SALES PROMOTIONS

	MARGARET PAULUS
90 Locust Street
Irvington, IN 46219

	Residence: 317/555-3299

	E-mail: margaretpaulus@anyisp.net

	SALES & MARKETING EXECUTIVE

	• Research

	• Sales

	• Training

	• Direct Mail

	• Trade Shows

	• Telemarketing

	• Communications

	• Forecasting

	• Planning

	EXPERIENCE

	REGAL INCENTIVES
Account Executive
-and-
GREAT IMPRESSIONS
Account Executive

	Indianapolis, IN
2000 to present

Indianapolis, IN
1995 to 2000

	

	• Market and sell a wide variety of promotional products & programs used throughout industry. Products include executive & employee gifts, awards, trade show specialties, premiums, incentives, and commemoratives.

	

	• Collaborate with key personnel to identify, analyze, and plan specific program objectives. Research and recommend customized products, packaging, and distribution techniques. Customers range from small businesses to Fortune 1000 companies.

	

	• Develop new accounts through cold calling within an open territory. Successfully grew a local account into a major customer.

	

	• Top sales performer at Great Impressions, a $100M national firm.

	

	• Sales Person of the Year at Regal Incentives, a $15M regional firm.

	EDUCATION

	BUTLER UNIVERSITY
Marketing Coursework

	Indianapolis, IN
1994 to 1997

[image: image] Margaret’s resume is an eye-catcher because of bullets and lines.

[image: image] In the opening section, she identifies her current key responsibilities.

[image: image] She combines the descriptions of her two similar positions to avoid repetition.

SOFTWARE SALES

	SUSAN HOSKINS

	Sales & Marketing Manager

	12 Morgan Way

	Ralston, NE 68127

	shoskins@anyisp.net

	314/555-6892

	Experience:

	Marketing Manager

	2002 to present

	MEDISOFT/HOSPITAL SYSTEMS DIVISION [image: image] Omaha, NE

	

	

	(Leading supplier of PC-based medical support software)

	

	

	

	[image: image] Plan and manage national marketing strategy for PC-based system designed to integrate software and hardware in the health care administration setting.

	

	

	[image: image] Direct all aspects of sales, installations, and customer support.

	

	Sales Representative

	1998 to 2002

	

	C.A.R.E. CORPORATION [image: image] Council Bluffs, IA

	

	

	($15M+ national distributor of computer software for medical records administration)

	

	

	[image: image] Five-time Regional Sales Rep of the Month.

	

	

	[image: image] Produced $1.5M in sales during first year.

	

	

	[image: image] Consistently earn quarterly performance bonuses.

	

	

	[image: image] 1987 and 1989 President’s Club Member for exceeding sales quota.

	

	

	[image: image] 1989 Top Sales Performer nationwide.

	

	

	[image: image] 1987 and 1988 Award for highest order sold.

	

	Systems Consultant

	1997 to 1998

	

	COMPU-MED SYSTEMS [image: image] Omaha, NE

	

	(Microcomputer sales and systems configuration for the medical market)

	

	Telemarketing Sales Representative

	1996 to 1997

	

	COMPUTER NECESSITIES [image: image] Omaha, NE

	

	(Manufacturer of microcomputer peripherals)

	Education:

	

	B.A. in Management / Marketing

	1995

	

	IOWA STATE UNIVERSITY [image: image] Ames, IA

	

[image: image] Susan’s top heading serves as an alternative to an Objective.

[image: image] She cannot yet cite achievements in her present job because of her short duration in the position, so she elaborates on prior sales achievements.

TECHNICAL SALES & MARKETING

	EDWARD GRAVALESE
419 High Ridge Road
San Diego, CA 92114
619/555-2238
edwardgravalese@anyisp.net

	

	TECHNICAL SALES & MARKETING

	SUMMARY OF QUALIFICATIONS:

	

	Sales & marketing experience within high tech environments • Proven ability to utilize consultative sales to successfully sell tangibles and intangibles within competitive markets • Demonstrated proficiency targeting, developing, and expanding markets through cold calling, trade shows, and advertising campaigns • Knowledge of mainframes, minis, and microcomputers as well as popular business software.

	PROFESSIONAL EXPERIENCE:

	

	Sales Representative • Tomlinson Consulting

	2002 to present

	

	(Contract programming and project consulting services for mainframe computer systems)

	

	

	• Establish sales networks with senior management in Fortune 500 companies.

	

	

	• Assess client needs through on-site technical discussions.

	

	

	• Penetrate vertical markets including Banking, Publishing, and Weather Services.

	

	

	• Locate, screen, interview, and liaison with key contract personnel.

	

	Marketing Manager • Humboldt Heat Sensors, Inc.

	2000 to 2002

	

	(Manufacturer of temperature measurement equipment)

	

	

	

	• Managed marketing communications budget of $300K and a staff of 7.

	

	

	• Penetrated new markets resulting in sales growth from $2M to $4M in 2 years.

	

	Marketing Specialist • POS Systems

	1998 to 2000

	

	(Developer of order entry software)

	

	

	Marketing Administrator • Monitron Corporation

	1997 to 1998

	

	(Manufacturer of weather systems for government agencies)

	

	

	Contracts Administrator • Dielectric Substrates Corporation

	1995 to 1997

	

	(Manufac4urer of ceramic materials)

	

	EDUCATION:

	

	Bachelor of Arts in Management • National University

	1994

[image: image] Edward’s top heading emphasizes his specialized sales and marketing area.

[image: image] His Summary highlights pertinent areas of expertise in technical sales. Positions in diverse companies increase his marketability.

TELECOMMUNICATIONS SALES

	David Fisher
66 Spy Pond Road
Weymouth, MA 02188
508/555-0033
davidfisher@anyisp.net

	

	TELECOMMUNICATIONS INDUSTRY

	Capabilities:

	• Develop sales/marketing strategies and training programs.

	• Establish comprehensive leads network within the telecommunications industry.

	• Promote Other Common Carrier (OCC) service to major potential users.

	• Utilize extensive knowledge of network competitive services and call accounting systems.

	• Manage large staffs of sales and telemarketing professionals.

	• Research, analyze, and resolve corporate telecommunication problems.

	• Develop, monitor, and upgrade network facilities with sensitivity toward cost effectiveness.

	Achievements:

	SALES

	• Spearheaded growth of sales of long distance service from $0 to $12M within 3 years.

	• Personally increased customer base for major OCC by 40%.

	• Sold $415K of telephone equipment in the first year of the industry’s infancy.

	• Closed 12 new hotel accounts generating $75K monthly revenues for long distance carrier.

	SALES TRAINING

	• Designed and implemented sales training programs for long distance carriers.

	• Hired and trained sales and customer service agents and area managers.

	• Taught telemarketing techniques to long distance carrier representatives.

	• Provided on-the-job supervision of telephone equipment sales representatives.

	SALES MANAGEMENT

	• Wrote 5 major business plans for long distance carriers and call accounting OEM’s.

	• Managed sales and marketing programs for long distance carriers and call accounting OEM.

	• Supervised 52 outside sales representatives, sales managers, and telemarketing staff.

	Employment:

	INDEPENDENT CONSULTANT• TC Consulting, Weymouth, MA (2004 to present)
AREA MANAGER • InfoComm Corporation, Boston, MA (2000 to 2004)
MARKETING REPRESENTATIVE • US Quik-Call, Woburn, MA (1998 to 2000)

	Education:

	BACHELOR OF ARTS • Boston College, Boston, MA (1998)
Honor Society; “Who’s Who Among Students in American Universities”

[image: image] David’s heading indicates the industry he’s targeting, but not the specific job.

[image: image] The body of his resume divides his solid experience into three functional areas so he can pursue a new position in any one of those areas.

TRAVEL SALES

	SHEILA GAYNOR
422 West 28th Street
New York, NY 10011
212/555-3059
sheilagaynor@anyisp.net

	EXPERIENCE

	XANADU TRAVEL

	NEW YORK, NY

	Sales Representative

	2004 to present

	Perform a wide variety of sales, marketing, and public relations functions for this large travel wholesaler. Credited by management with strengthening company image within the travel community.

	Scope of responsibilities:

	• Sales Support - Support outside sales representatives in effectively resolving problems for client agencies. Effectively interact with all company departments, e.g., reservations, operations, and accounting.

	• Seminars - Plan, coordinate, and conduct seminars for client agencies. Handle details including pricing, fliers, and reservations.

	• Marketing Support - Disseminate brochures and discuss newly established tours with existing accounts. Established new system for regular brochure distribution among 2000 agencies. Compile results of posttour surveys for review by management.

	• Familiarization Tours - Conduct familiarization tours for client agencies throughout Bermuda, The Caribbean, Mexico, Hawaii, and The Bahamas.

	• Trade Shows - Represent company at regional industry trade shows.

	• Training - Train newly hired Sales Representatives.

	BEACOM MEDICAL SUPPLIES

	BROOKLYN, NY

	Outside Sales Representative

	2001 to 2004

	Inside Sales Representative

	2000 to 2001

	EDUCATION

	SAINT FRANCIS COLLEGE

	BROOKLYN HEIGHTS, NY

	AS in Business Management

	2003

[image: image] Sheila begins with a general statement of responsibility and achievement.

[image: image] She clusters her experience into six distinct areas to ease scanning.

[image: image] Prior experience is listed to show customer support background.

TRAVEL SALES MANAGER

	ALEXANDER PLATT
3387 Seventh Avenue - Apt. 2D
New York, NY 10021
212-555-9572
alexanderplatt@anyisp.net

	SUMMARY

	Dynamic Travel Sales Manager with in-depth industry experience • Strong background in market research and strategic planning • Solid foundation in contract negotiation, conference planning, staff supervision, and product training • Outstanding sales record based on ability to develop new markets and nurture long-term relationships.

	EXPERIENCE

	BRITISH AIRWAYS

	Account Manager - Passenger Sales • New York, NY

	2002 to present

	

	Increased travel agency sales to British Airways and developed new travel alliances with corporate accounts. Cited as top 5 sales producer nationwide in 1992.

	

	

	• Increased travel agency sales 25% through the successful negotiation of group movements, tour operator agreements, and convention contracts.

	

	

	• Spearheaded an increase in annual sales to one tour operator from $100K to $1.5M and to another from $200K to $3.7M.

	

	

	• Generated contracted revenues of $2.8M from corporations and professional associations through the negotiation of special fare agreements.

	

	

	• Created and presented product seminars for trade professionals and consumers.

	

	

	• Represented British Airways at all business and trade functions.

	Account Executive - “Reserve Plus “• Washington, D.C.

	1999 to 2002

	

	Marketed and sold reservation software and training packages to travel agencies. Increased client base by 50% in three years.

	CIRCLE TRAVEL AGENCY

	Manager • Washington, D.C.

	1996 to 1999

	Assistant Manager • Baltimore, MD

	1993 to 1996

	

	Planned and managed daily operations of two high volume travel agencies.

	EDUCATION

	GEORGE WASHINGTON UNIVERSITY

	Bachelor of Arts

	1993

[image: image] Alexander’s Summary consolidates the many aspects of his career.

[image: image] Job descriptions emphasize sales production with figures and percentages.

To save space, Alexander lists all college information on a single line.

14 Students

Students Face a Special Challenge

Lack of work experience is the special challenge students face in trying to develop a personalized, eye-catching, informative resume. This drawback can be minimized by emphasizing the many strengths you do have, such as:

• academic excellence

• volunteer work

• community involvement

• computer expertise

• leadership roles

• internships

• travel

• other extracurricular accomplishments

• part-time jobs

• practicums

• languages

Remember: energy, enthusiasm, and maturity are also pluses!

Choose an Individualized Format

Do not assume that because you and your roommate are both marketing majors that you should use the same resume format. You require an individualized format because your education, accomplishments, extracurricular activites, and goals are unique.

The resumes in this section are indexed by major for your convenience, but you can easily adapt any of the formats to your specific needs. Several resumes are geared toward graduate students, and one resume format is also included for a student who has completed some college coursework and some specialized training, but has no degree.

Stress Your Qualifications

The section which demonstrates your strongest qualification should be presented first, whether it be Education, Certification, Experience, or Volunteer Activities. Within your Education section, if the name of your college is more prestigious than your degree, list the college first. Similarly, within your Experience section, decide whether the company name or your job title is more impressive, and then list the more important information first.

Emphasize Your Contributions

Even if most of your experience has been acquired through part-time employment, do not just list your responsibilities. Communicate what you contributed to special projects, or what technical skills you acquired, or the level of company personnel with whom you interacted.

Include a Personal Section

It is advisable for students to include a personal section which describes leadership roles, special skills, characteristics, or interests. This information compensates for an understandable lack of professional experience, and at the same time, communicates that you are a well-rounded, active, interesting candidate. It also serves as an ice-breaker for the interviewer.

De-emphasize Any Weaknesses

Concentrate on describing all your positive credentials instead of calling attention to your weaknesses. De-emphase or omit the valleys in your college career, such as a poor G.P.A., disciplinary probation, or job termination.

Ask For Help

You’ve already taken a first positive step by utilizing this book as a reference guide. Follow up by discussing questions with someone who understands business well and knows you personally, e.g., a parent, professor, placement office counselor, business colleague, or former boss.

A Reminder

Before you begin writing, review all the tips in Chapter 1. It’s time well spent.

ACCOUNTING

	

	Ned Hedison
25 Bond Lane
Kenwood, MN 55811
218/555-3972

	EMPLOYMENT:

	Junior Accountant
GRAMBLE & HINES

	2004 to 2005
DULUTH, MN

	

	Compiled and reviewed financial statements for small to medium business clients. Performed bank reconciliations, computed federal corporate and individual taxes, and implemented computerized accounting systems for clients. Trained in-house staff on computerized system. Maintained confidential client information. Interacted with clients on a daily basis.

	

	Administrative Assistant
ACCOUNTS, INC.

	2000 to 2004
HILLSIDE, MN

	

	Provided administrative support to this recruitment firm specializing in software professionals. Calculated and disbursed payroll checks, updated records, trained staff, and interacted with applicants in person and via telephone.

	COMPUTER SKLLS:

	Hardware:
Software:

	HP, Prime, Apple, Vectra
Accounting Plus, Pre-Audit, Micro Tax,
Financial Reporting, Lotus 1-2-3

	

	EDUCATION:

	BS in Accountancy with honors
NORTHWESTERN COLLEGE

	12/05
ST. PAUL, MN

	

	SILVER KEY AWARD FOR EXCELLENCE IN ACADEMICS AND EXTRACURRICULAR PARTICIPATION

	

	Activities: Accounting Society, Campus Activities Board, Student Advisory & Evaluation Committees, Student Government

	REFERENCES:

	Available upon request

[image: image] As a Junior Accountant, Ned has valuable employment experience beyond the typical graduate, so he starts his resume with the Employment section.

[image: image] Computer skills and academic honors are always crucial to highlight.

 BUSINESS

	

	Edith Hewson
462 Coral Drive
Bidwell, NY 14222
716/555-8997
edithhewson@anyisp.net

	EDUCATION:

	WILLIAM SMITH COLLEGE
BA in Business Administration

	GENEVA, NY
2006

	

	• Working knowledge of Word Perfect, Lotus 1-2-3, Pascal.

	

	• Financed 100% of education through part-time employment.

	

	• Planning to pursue graduate studies.

	

	Courses:

	

	Financial Policies of Corporations, Marketing, Business Policy, Productions and Labor Relations, Management and Organizational Behavior, Business Law, Business Seminar

	

	Activities:

	

	Senior Hall President; Intramural Basketball (M.V.P.), Softball, Hockey, Volleyball; Intramural Basketball Referee and Umpire; Volunteer for Campus Projects; Disc Jockey, WWPV-FM; Color Commentating for Women’s Lacrosse games - Cable Network

	EMPLOYMENT:

	NIAGARA TELEPHONE CO.
Service Order Assistant

	NIAGARA, NY
Summers 2002 to 2006

	

	Supported in the completion of numerous projects to insure quality of database management systems. Researched, verified, and corrected service orders. Trained and assisted new hires. Displayed excellent attention to detail, the ability to work independently, and a high degree of motivation.

	INTERESTS:

	Athletics, reading, politics, finance

[image: image] Though short on business experience, Edith’s school activities invite interest.

[image: image] She shows maturity by assuming 100% financial responsibility for her education.

[image: image] Planning for graduate studies is always a strong credential.

CLASSICS

	JOAN SILLARI
122 Bryant Road
Baton Rouge, LA 70821
504/555-4529
joansillari@anyisp.net

	SUMMARY:

	Career-oriented with employment in responsible positions requiring maturity, energy, flexibility, decision-making, team work, communication, and creativity • Experienced living and travelling abroad • Fluent in English and French • Diverse interests encompassing athletics, music, fashion, and crafts.

	EXPERIENCE:

	KLIB-TV
Production Assistant

	DALLAS, TX
2005 to present

	

	Produced television segments and public service announcements for air time. Researched topics, interviewed subjects, wrote scripts, shot footage, and edited clips. Coordinated with executive producers, hosts, and cameramen.

	FRENCH CONSULATE
Advocate

	DALLAS, TX
2004 to 2005

	

	Acted as an advocate to the French population for the French consulate. Assisted immigrants with translation, education, and housing problems.

	ACTON PRODUCTION COMPANY
Producer/Fashion Shows

	HOUSTON, TX
2002 to 2004

	

	Planned, organized, and marketed seasonal benefit fashion shows. Selected clothes; hired models; choreographed, scripted, and directed productions.

	EDUCATION:

	SOUTHWESTERN UNIVERSITY
Bachelor of Arts in Classical Civilization

	GEORGETOWN, TX
2006

	

	KLIB-TV Fellowship Scholarship; Coordinator, Internship Program; President, Design Group; Public Relations Manager NAACP chapter; Law Advisory Board; French/Latin Tutor; Mentor, College-Bound Program; Paraprofessional Leader.

[image: image] Joan sells her cosmopolitan background up front with a summary section.

[image: image] Her unique employment in t.v. and fashion are eye-catchers.

[image: image] School activities support her claims of maturity, creativity, energy, etc.

COMMUNICATION

	CHARLENE KLAYMAN
3 Page Village
West Lebanon, NH 03784
603/555-8778
charleneklayman@anyisp.net

	EDUCATION

	degree:

	BS in Speech Communication
BOSTON UNIVERSITY

	2005

	minor:

	Sociology

	coursework:

	Advertising, Copywriting, Newswriting, Persuasion

	projects:

	Personal interview with television newscaster re: issues of media confidentiality. Development of multi-media ad campaign for cosmetic product.

	

	Weekend News Broadcaster - WTDC 104.9

	EXPERIENCE

	advertising:

	Co-op Placement
BROWN-DAVIDSON • Woburn, MA

	2004

	

	Pasted up help wanted ads and movie directory ads. Consulted with clients to prevent/rectify problems. Performed special projects requiring client contact.

	general business:

	Shift Supervisor
LUCINDA’S RESTAURANT • Woburn, MA

	2002 to 2004

	

	Opened and closed store. Scheduled and supervised employees. Resolved all customer problems.

	ACTIVITIES

	

	Earned numerous awards as a Gymnast in regional competitions for 8 years. Developed maturity, ability to handle pressure, flexibility, high energy, and pride in accomplishment.

	

	Also enjoy skiing, swimming, and sailing.

	References available upon request

[image: image] Charlene’s numerous projects closely relate to her major.

[image: image] Her excellence as a Gymnast demonstrates maturity and dedication.

[image: image] Headings in the left margin help zero in on her most important credentials.

COMPUTER SCIENCE

	ERNEST FLAHERTY
4223 East Causeway Road
Cleveland Heights, OH 44118
216/555-9377
ernestflaherty@anyisp.net

	OBJECTIVE:

	 Programmer/Analyst with an interest in new products.

	SUMMARY:

	• Able to build, install, and debug quality software systems, each containing a high concentration in graphics, for the editorial and classified newspaper markets.

	

	• Strong oral and written communication skills. Delivered presentation at an International Seminar and reviewed new customer and inhouse documentation for an editorial product.

	

	• Flexible, quick learner. Work easily and confidently.

	EDUCATION:

	ANTIOCH COLLEGE • Yellow Springs, OH
B.S. in Computer Science

	2005

	COMPUTERS:

	programming
languages

	
C, C++, JAVA, COBOL, FORTRAN, PASCAL, BASIC
ReGIS (Remote Graphics Instruction Set)

	operating
systems

	
Windows and on PC’s; DOS on a PDP-II
UNIX on the SUN and XYVISION workstations

	related
studies

	
• Computer Graphics
• Operating Systems

	
• Compiler Design
• Logic Design

	

	EMPLOYMENT:

	VEXAN, INC. • Akron, OH

	part-time, 2004 to present

	

	Customer Support Specialist. Provide telephone support to the customer database and Field Application Engineers. Interact with Test and Development engineers concerning new research.

	

	KASK INSTRUMENTS • Toledo, OH

	part-time, 2002 to 2004

	

	Systems Engineer. Built, installed, and debugged unreleased graphics software systems for customer beta sites. Provided inhouse technical support and expertise.

	

	Software Engineer. Coordinated and tuned software modules to create a customer-specific production environment.

[image: image] Ernest’s Objective is short, clear and concise.

[image: image] His Summary demonstrates essential technical and communication skills.

[image: image] Each part of Ernest’s resume strongly supports his overall Objective.

CRIMINAL JUSTICE

	FRED DAWSON
1369 Mountain Drive
Bay View, CA 91424

	Telephone: 415/555-2336

	E-mail: freddawson@anyisp.net

	EDUCATION:

	MS in Criminal Justice summa cum laude (2006)
ARMSTRONG COLLEGE • Berkeley, CA

	

	BS in Criminal Justice (2005)
CALIFORNIA STATE COLLEGE, CHICO • Chico, CA

	

	Certificate of Completion (2003)
DEPARTMENT OF CORRECTIONS Basic Training Course

	EXPERIENCE:

	CONCORD CORRECTIONAL FACILITY • Concord, CA
(Reception and diagnostic center for Corrections Department)

	

	Supervising Counselor (2003 to present)
Supervise 8 Correctional Counselors in the administration of large caseloads of new commitments, parole violators, and inmates from the stable population. Assume responsibilities of Director of Classification in his absence.

	

	• Chair Classification Board Hearings.

	

	

	• Determine each inmate’s classification status.

	

	• Serve as Institutional Furlough Coordinator.

	

	Correctional Counselor (2001 to 2003)
Managed caseload of 64 comprised of population described above. Received excellent evaluations for inmate and staff interaction, reports, attendance, work habits, and crisis management.

	

	• Conducted initial intake interviews, prepared classification reports, and made referrals to mental health, educational and vocational units within the facility.

	

	• Compiled information from county facilities, court systems, police departments, and other criminal justice agencies.

	

	• Facilitated processing under Chapter 123A.

	

	• Developed an individual program participation plan for each inmate utilizing available source information and assessments.

	

	• Member of Classification and Disciplinary Committees.

[image: image] Fred’s resume displays very solid education, training, and experience.

[image: image] His work history demonstrates professional growth to a supervisory role.

[image: image] The inclusion of a business phone number strengthens his professional image.

CULINARY ARTS

	BENITA HERNANDEZ

	Culinary Arts

	2030 Ocean Drive
Hallandale, FL 33009

	benitahernandez@anyisp.net
305/555-8137

	EDUCATION:

	Associate Degree in Culinary Arts - 2005
NOVA UNIVERSITY • Fort Lauderdale, FL

	

	Courses: Sanitation Mgmt, Food & Beverage Mgmt, Nutrition Concepts, Menu Planning, Purchasing, Facilities Planning

	

	Certification: American Hotel & Motel Association

	

	6-month Practicum:

	

	

	Banquet Cook & Waiter
GLOVER INN • Fort Lauderdale, FL
(10-room, 2,100-guest function facility)

	

	

	A La Carte Cook & Waiter
LA CUCINA HERMOSA • Miami, FL
(138-seat a la carte dining)

	

	

	Cook & Waiter
BLUE WHALE SEAFOOD RESTAURANT • Miami, FL
(295-seat casual dining)

	

	Diploma - 2002
AUGUSTA HIGH SCHOOL • Augusta, FL

	EMPLOYMENT:

	Line Cook - 2004 to 2005
VALE RESTAURANT & PUB • Miami, FL
(soup prep, ordering, receiving, kitchen mgmt)

	

	Grill Cook - 2003 to 2004
FRIENDLY’S RESTAURANT • Miami, FL

	

	Line Cook - 2002
PEARL STREET RESTAURANT • Fort Lauderdale, FL

[image: image] Benita emphasizes both her coursework and the practicum within her field.

[image: image] The descriptions of her practicum placements show a range of experience.

[image: image] Benita’s commitment to the field is shown by her return to school for a degree.

DENTAL HYGIENE

	DORIS GREENBERG
1307 Puffer Street
Akron, OH 44309
216/555-0332
dorisgreenberg@anyisp.net

	EDUCATION

	degree:

	AS in Dental Hygiene
OHIO UNIVERSITY • Athens, OH

	12/05

	clinical experience:

	General prophylaxis; intra-extra oral exams; blood pressure; charting; treatment planning; patient education; ultrasonic scaling; root planing; amalgam polishing; application of sealants; taking, pouring, and trimming impressions; construction of athletic mouthguards; nutritional counseling; patients with special needs.

	projects:

	Taught high school dental health education program. Presented dental health exhibit at Children’s Museum. Promoted Dental Health Month at shopping mall.

	activities:

	Student American Dental Hygienist Association. Member of student government: active in fund raising.

	continuing education:

	Practical Infection Control, Periodontal Disease, Patient Education.

	PRACTICAL EXPERIENCE

	

	Dental Hygienist
 JOAN MEYERS, DMD
Akron, OH

	

5/05 to 12/05

	

	Dental Hygienist
LAWRENCE GARRON, DMD
Fairlawn, OH

	

11/04 to 5/05

	

	Dental Hygienist
ROBERT BARRY, DDS
Silver Lake, OH

	6/04 to 11/04

[image: image] Doris’ comprehensive degree program encompasses her equally important clinical and practical experience.

[image: image] Doris lists, but does not describe positions, so avoids repeating information.

ECONOMICS

	CARLA HENKEL
77 Ellis Avenue
Brooklyn, NY 11201
718/555-9991
carlahenkel@anyisp.net

	EDUCATION

	degree:

	BA Economics
HOFSTRA UNIVERSITY • Hempstead, NY

	
2006

	coursework:

	Econometrics, Economic Development in Latin America, Spanish, German, French.

	activities:

	Fundraising activities for Special Olympics.

	

	Hold school diving record.

	SPECIAL SKILLS

	languages:

	Read and speak Spanish, German, and French.

	computer:

	Word Star, MacWrite, Multimate word processing software.

	EXPERIENCE

	business:

	Administrative Assistant

	

	EUBANKS MEDICAL CENTER • Brooklyn, NY

	Summer, 2005

	

	Provided administrative support for a staff of 15 at the affiliated Sanipure Corporation. Drafted correspondence. Routed telephone calls. Processed A/P checks.

	

	Administrative Assistant

	

	

	DEBCO ENGINEERING • Bronx, NY

	Summer, 2004

	

	Provided administrative support for a staff of 32 R&D engineers. Translated blueprints from Spanish to English. Processed forms and price quotation requests. Word processed correspondence. Coordinated travel plans. Handled client inquiries.

	interests:

	Swimming, camping, sewing.

[image: image] Carla is a typical graduate with a variety of skills and experiences that, when combined, qualify her for several satisfying career paths.

[image: image] Of special interest are courses, languages, computer skills, and fund raising.

EDUCATION

	RITA JORGENSEN

	46 Powerline Road
Princeton, NJ 08540
609/555-0111
ritajorgensen@anyisp.net

	OBJECTIVE:

	

	Elementary Teacher, Grades 5-8

	EDUCATION:

	

	SETON HALL UNIVERSITY
Master’s Candidate in Education

	SOUTH ORANGE, NJ
Anticipated Date: Spring 2007

	

	TRENTON STATE COLLEGE
Bachelor of Science in Elementary Education
Minor in Psychology. Concentration in Science.

	TRENTON, NJ
2005

	CERTIFICATIONS:

	

	State Certification in Elementary Education (1-8)

	TEACHING EXPERIENCE:

	

	ANDERSON SCHOOL
5th and 6th Grade Teacher

	VINELAND, NJ
Spring 2006

	

	Implemented curriculum in math, language arts, science, history, and computer science for foreign female students with low academic skills.

	

	HARDING SCHOOL
Practicum - Reading Clinic Collaborative - 7th and 8th graders

	CAMDEN, NJ
Summer 2005

	

	Designed and taught non-text comprehension and vocabulary activities.

	

	NEWARK MIDDLE SCHOOL
Practicum - Grade 6

	NEWARK, NJ
Spring 2004

	

	Taught history and geography, English, math, science, spelling, and reading to multiracial students including two non-English speaking children. Incorporated poetry and juvenile literature into curriculum.

	

	CAMDEN LIBRARY
Children’s Librarian

	CAMDEN, NJ
2002 to present

[image: image] Rita’s resume is a straightforward statement of teaching credentials.

[image: image] Of primary importance to all hiring school systems is State Certification.

[image: image] Rita’s teaching experience in grades 5-8 successfully supports her Objective.

ENGINEERING

	

	KENNETH DAVIO
788 Seaview Road
Bridgeport, CT 06602
203/555-9333
kennethdavio@anyisp.net

	OBJECTIVE:

	Design Engineer

	EDUCATION:

	UNIVERSITY OF CONNECTICUT BSEE

	Storrs, CT 2006

	

	Engineering G.P.A.: 4.0
Overall G.P.A.: 3.8
National Dean’s List (2003 -2006)
President of student IEEE chapter

	EMPLOYMENT:

	NATIONAL MISSILE LABS
Engineer-in-Training/Circuit Design

	Bedford, MA
5/05 to 9/05

	

	Analyzed auxiliary power supply for missile system to develop trouble-shoot schematics for production technicians. Broke down complex circuits into elementary components to facilitate analysis. Gained engineering experience with start up circuitry, supervisory logic stages, pulse width modulators, drive circuitry, transformers, and linear regulators. Acquired familiarity with steps in the manufacturing process. Frequently interacted with design engineers. Consistently received high performance evaluations.

	

	HI PERFORMANCE LABS
Assistant Circuit Designer (Training)

	Newton, MA
5/04 to 9/04

	

	Performed laboratory testing on new circuit designs, updated schematics, designed digital decoder, and used simulation package. Also performed application testing of new components for use in missile systems.

	

	DAVIO LANDSCAPING SERVICE
Founder/Manager

	Danbury, CT
6/03 to 11/03

	

	Established landscape business during summer and fall seasons. Recruited and supervised a 4-person crew. Maintained a high rate of customer satisfaction and repeat clientele of 50 customers.

 [image: image] Kenneth’s sleek, easy-to-skim resume is packed with credentials.

[image: image] His two G.P.A.’s, IEEE membership, and training make a strong statement.

[image: image] Added initiative is demonstrated by his own entrepreneurial venture.

ENGLISH

	FRANKLIN DULING
Rolling Heights Boulevard
Knoxville, TN 37920
615/555-4592
franklinduling@anyisp.net

	EDUCATION:

	BELMONT COLLEGE • Nashville, TN
Bachelor of Arts in English

	2005

	

	BRENTWOOD SUMMER SCHOOL • Nashville, TN
Introduction to Journalism

	2004

	

	COLLEGE WRITING INSTITUTE • London, England
Writing on the Arts of London

	Summer, 2003

	EXPERIENCE:

	OLYMPIC TRAINING CENTER • Knoxville, TN

	Summer, 2005

	

	Intern. Assisted the Communications Director for the U.S. Hockey Federation in all communications projects. As a team member, designed a comprehensive media guide for the U.S. Olympic Festival.

	

	COLLEGE CATALYST • Nashville, TN

	2003 to 2005

	

	Sports Editor/Reporter. Directed the planning and layout of entire sports section. Covered sports events; wrote and published stories weekly. Delegated assignments to reporters and photographers.

	

	WEDGEWOOD SWIM CLUB • Brentwood, TN
Swimming Instructor/Coach/Lifeguard.

	Summer, 2004

	

	THE KNOXVILLE SUN • Knoxville, TN
Copy Aide Intern.

	January, 2003

	ACTIVITIES:

	EDUCATIONAL LEADERSHIP PROGRAM

	2003

	

	Coordinator. Developed and presented experience-based leadership seminars for high school students in the Tennessee area schools.

	

	OUTWARD BOUND LEADERSHIP TRAINING

	2003

	

	Coordinator. Recruited twenty prospective leaders for the Outdoor Recreation Committee. Co-led five day seminar consisting of hiking, camping and group dynamics in the Canadian Rockies.

	

	BELMONT COLLEGE ATHLETIC BOARD

	2002 to 2003

	

	Committee Member. Selected as one of two students on faculty committee to plan and implement college-wide athletic policies.

[image: image] Franklin’s resume traces a history of writing and action-oriented activities, which could combine into an exciting career.

[image: image] He also projects competence and maturity by his breadth of responsibilities.

FINANCE

	

	ROBERT FARROW
12 West Boyleston Place
Phoenix, AZ 85018
602/555-4276
robertfarrow@anyisp.net

	EDUCATION:

	PRESCOTT COLLEGE
Bachelor of Science Degree
Concentration: Finance

	Prescott, AZ
2006

	COMPUTER:

	Experienced in full range of electronic spreadsheets, word processing, statistics, project planning and graphic software on the Apple Macintosh and IBM-PC.

	EMPLOYMENT:

	Athletes Advisory Program Member

	2005 to present

	

	United States Olympic Skiing Association Appointment.
Serve on sub-committee for western U.S. Discuss the future options of skiiers wishing to enter college. Deliver presentations at Western Championships to U.S.O.S.A. on the activities of the committee. Attend semi-annual meetings to contribute ideas for updating services of program and discussing policy changes.

	

	Alden Catering Service • Tempe, AZ

	2002 to Spring 2005

	

	Assisted Manager.
Assistant with business operations including inventory control, accounting, staff supervision, and opening and closing of restaurant. Assumed management responsibilities for catering service including job scheduling, on-site supervision, and customer follow-up.

	ACTIVITIES:

	Olympic Skiing

	

	Gold medalist. National and International competitor.
Selected by the United States Olympic Skiing Association to represent the United States in the Junior World Championships-2005. Trained in Canada and United States an average of five (5) hours a day year round through sophomore year in college.

	INTERESTS:

	Stock Market, Baseball, Auto Racing, Squash, Music.

	REFERENCES:

	Available upon request

[image: image] Robert successfully utilizes his special competitive sports activities and employment as a major focus on his resume.

[image: image] His degree, computer skills, and background convey a seriousness of purpose.

FOREIGN STUDIES

	MITRA RAFAZI
73 Bramble Avenue
Longmeadow, MA 01106
413/555-4601
mitrarafazi@anyisp.net

	EDUCATION:

	BRANDEIS UNIVERSITY • Waltham, MA
Masters Degree - Foreign Studies
Thesis: “The Middle East: into the 21st century.”

	2006

	

	UNIVERSITY OF MASSACHUSETTS • Amherst, MA
Bachelor of Arts - International Business

	2003

	

	TEL AVIV UNIVERSITY • Israel
Bachelor of Arts - Biblical Literature

	2001

	HIGHLIGHTS:

	HANCOCK TRUST COMPANY • Medford, MA
Account Representative

	

	DEPARTMENT OF JUSTICE • Boston, MA
Interpreter - Immigration Courts

	

	HYATT & ROSSI • Boston, MA
Paralegal

	

	MINISTRY OF COMMUNICATION • Israel
Translator

	PERSONAL:

	Raised in a traditional Middle Eastern community. Completely financed education in top universities in the Middle East and the U.S.

	

	Fluent in English, Arabic, and Hebrew. Well-travelled throughout the U.S., Europe, and the Middle East. Comfortable adapting to and successfully competing within new cultures.

	

	Familiarity with law, banking, and public relations.

	

	Interest in international relations, computers, sports, and travel.

	

	Single; willing to travel and relocate.

	References available upon request.

[image: image] Mitra stresses her unique upbringing, experiences, and education in order to spark a prospective employer’s special interest.

[image: image] Dates are omitted from her Highlight Section as all positions were short-term.

GERONTOLOGY

	AMY ROBERTSON
245 Beach Street
Margate City, NJ 08402
609/555-5456
amyrobertson@anyisp.net

	Summary of Qualifications:

	

	• Bachelor of Science in Gerontology.

	

	• Gerontology training and work experience in a variety of therapeutic settings.

	

	• Background encompassing direct service, case work, and team treatment.

	

	• Excellent communication, analytical, and problem-solving skills.

	

	• Proven ability to work independently and meet deadlines.

	Education:

	

	BRYN MAWR COLLEGE • Bryn Mawr, PA
Bachelor of Science in Gerontology (2005)

	

	

	Coursework: Principles of Rehabilitation, Interviewing and Counseling, Developmental Psychology, Maturity and Old Age, Psychology of Aging, and Group Process.

	

	

	Internship: Day Center Facility serving aged clients with primary psychiatric illness

	

	

	 • Planned and implemented recreational therapy and self-esteem groups for clients.

	

	

	 • Provided case planning and participated in weekly treatment team meetings.

	Experience:

	

	JAMISON HOSPITAL, INC. • Philadelphia, PA

	

	

	Utilization Review Assistant (2004 to 2005)

	

	

	 • Created guidelines and procedures to meet requirements of third party vendors.

	

	

	 • Gained familiarization with operation of Admissions Department.

	

	

	 • Coordinated and maintained documentation/team conference status.

	

	

	Gerontology Unit Aide (2003 to 2004)

[image: image] Amy’s resume demonstrates that she has the education, training, and personal attributes necessary to enter the field of Gerontology.

[image: image] She mentions employment in her field while at school.

GOVERNMENT

	THOMAS BILLINGS

	952 Crescent Circle
Annapolis, MD 21401
301/555-9274
thomasbillings@anyisp.net

	EDUCATION:

	Trinity College • Washington, DC
Bachelor of Arts (May, 2006)

	

	• Majored in Government. Minored in History.

	

	• Academic Honors (2002-2006)

	INTERNSHIPS:

	Office of the U.S. Senate Majority Leader
Processed and responded to constituent mail, conducted related casework and represented the office at various hearings and committee meetings. (Spring 2006)

	

	U.S. Public Interest Research Group
Conducted research in the Clerk’s Office on corporate lobbying for a major bill. (Fall 2005)

	

	Office of U.S. Attorney General
Gained knowledge and understanding of the procedures and practices of the federal courts through observation and discussions with the Magistrate, attorneys, and other judges. (Spring 2004)

	

	Virginia Attorney General Office
Mediated for the Complaint Section offices. Negotiated with both businesses and dissatisfied consumers in attempting to reach out-of-court settlements. (Fall 2004)

	ACTIVITIES:

	• Member, Judicial Review Board

	

	• Chairperson, Orientation Committee

	

	• Vice-President, Student/Faculty Council

	

	• M.V.P., Varsity Tennis

	

	• Member, Delta Kappa Gamma

	

	• Resident Assistant

	

	• Travel throughout Europe and the U.S.

	REFERENCES:

	References from all internship supervisors available.

[image: image] Thomas’ internships and other school activities directly relate to his government major and more than compensate for his lack of paid employment.

[image: image] References from government officials will be extremely influential.

GUIDANCE

	HELEN MAPLES
55 High Street
Westwood, CO 80219
303/555-0049
helenmaples@anyisp.net

	OBJECTIVE:

	Guidance Counselor (grades 5-12)

	EDUCATION:

	MA in Counseling Psychology
REGIS COLLEGE GRADUATE SCHOOL

	May 06
DENVER, CO

	

	BA Sociology magna cum laude
REGIS COLLEGE

	2004
DENVER, CO

	CERTIFICATION:

	Guidance Counselor (5-12) pending

	EXPERIENCE:

	Counselor Intern
MONTCLAIR HIGH SCHOOL

	Sep 05 to Jun 06
MONTCLAIR, CO

	

	Counseled students of diverse ages, ethnicity, socioeconomic status and educational ability, individually and in groups, on academic, personal, college and career issues.

	

	• Developed expertise in academic and career planning.

	

	• Co-led 3-week freshman orientation workshop.

	

	• Member of Drop-in Room Advisory Committee.

	

	• Interpreted Harrington O’Shea Interest Inventories and College Board scores.

	

	• Attended team evaluation meeting and professional development workshops.

	

	• Assisted Coordinator of suicide prevention program.

	

	• Consulted with parents about financial aid issues.

	

	Parent Aide (Practicum)
COUNCIL OF SOCIAL CONCERN

	Jan 04 to Jun 04
DENVER, CO

	

	Advisory Committee
LOWRY PUBLIC SCHOOLS

	2004 to present
LOWRY, CO

	AFFILIATIONS:

	AACD, ASCA

	REFERENCES:

	Available upon request

[image: image] Helen’s resume lists her major credentials first - degree and certification.

[image: image] The description of her Internship program demonstrates exposure to all areas of school counseling, e.g. working with students, teachers, and parents.

INTERNATIONAL BUSINESS

	DOUGLAS HACK
214 Mission Calle Pedro
Santa Rosa, CA 95402
707/555-0229
douglashack@anyisp.net

	EDUCATION:

	BS/BA in International Business (2006)
STANFORD UNIVERSITY • Stanford, CA

	

	• Concentrations in Japanese and Marketing.

	

	• Member of Japanese Young Professionals Society.

	

	• Knowledge of Japanese culture, language, and business.

	

	• Well-travelled throughout Japan, Europe, and India.

	

	• Plan to pursue an MBA in International Marketing.

	EXPERIENCE:

	Senior Account Executive - Marketing (2004 to 2006)
INTERNATIONAL ASSOCIATION FOR BUSINESS STUDENTS

	

	Train and supervise a staff of 16 in the marketing of IABS’s business internship programs to executive decision-makers of major companies. Finalize contracts. Direct public relations efforts. Key accounts include Fortune 100 high tech and financial services firms.

	

	The San Francisco chapter and its Marketing Department are now recognized as leaders in this worldwide organization.

	

	Market Research Assistant (2003)
BENNINGTON REAL ESTATE • Presidio, CA

	

	Developed and administered survey to solict customer satisfaction information for use in future planning by a real estate development firm. Analyzed and presented results to principals.

	

	Marketing Representative (2002)
RYCO MEDICAL PRODUCTS • San Francisco, CA

	

	Coordinated and attended trade shows in Miami, Dallas, and Seattle. Supported in the design, set up and break down of booths; creation of product literature; and customer liaison.

	REFERENCES:

	Available upon request

[image: image] Douglas’ major is supported by his concentrations in Japanese and Marketing.

[image: image] His mastery of Japanese language and business combined with his solid marketing experience enhance his chances to win an international position.

JOURNALISM

	NANCY JEWISON
499 Steele Drive
Belleville, NJ 07109
201/555-2388
nancyjewison@anyisp.net

	EDUCATION:

	

	Bachelor of Arts in Journalism (2005)
Fordham University • New York, NY

	

	

	• Minor in Human Relations

	

	

	• Concentration in Magazine Editing

	

	

	• Member of Society for Communications Majors

	EXPERIENCE:

	

	Communications

	

	

	REPORTER/COLUMNIST • Newark News • Newark, NJ (2005 - present). Report on local news for weekly town paper. Conduct interviews, cover town meetings, and research new developments. Write opinion and experience pieces.

	

	

	STAFF WRITER • Century Publications • Newark, NJ (2001 - 2004). Performed writing, production, and sales for a daily newspaper, semi-annual literary journal, and yearbook.

	

	Administrative

	

	

	BRIGHAM PUBLISHING COMPANY • Irvington, NJ (2003). Assisted in the computerization of publications in the technical information center. Utilized data entry skills.

	

	

	ADMORE COMPUTER COMPANY • Nutley, NJ (2001). Provided switchboard support and performed data entry for the Marketing department.

	

	

	ABBOTT LABORATORIES • Newark, NJ (Summer, 2000). Acted as information liaison for corporate representatives abroad. Assisted in the compilation and distribution of promotional materials, requiring a Security Clearance.

	PERSONAL:

	

	

	Single: willing to travel and/or relocate • Well-travelled throughout Europe and Canada • Fluent in Spanish and French • Active member of University Alumni Committee.

[image: image] Nancy’s degree in Journalism is supported by two job experiences in her field.

[image: image] She highlights nationally-known company names in the Administrative section.

[image: image] Nancy’s languages and her willingness to travel are pluses in her field.

LAW

	ARNOLD HART

	4581 Market Street
Castor, PA 19149

	Telephone: 215/555-7822
E-mail: arnoldhart@anyisp.net

	EDUCATION:

	Drexel University School of Law • Philadelphia, PA
JURIS DOCTOR CANDIDATE

	2006

	

	Evening Division
Class Standing: 4/117

	

	

	Honors: Scholar (2005)
Dean’s List (2003, 2005, 2006)
Staff, Journal of Civil & Criminal Confinement (2004)
Reinholt Scholarship, Local Bar Association (2003)

	

	Duquesne University • Pittsburgh, PA
BACHELOR OF ARTS IN POLITICAL SCIENCE magna cum laude

	
2001

	LEGAL EMPLOYMENT:

	Haig & Spencer Counselors at Law • Philadelphia, PA
LEGAL ASSISTANT

	
Aug 2003 to present

	

	Perform research and provide general assistance to attorneys in a litigation firm concentrating in civil liberties law. Prepare, write, and answer pleadings, discovery, motions and supporting memoranda.

	NON-LEGAL EMPLOYMENT:

	U.S. Bank & Trust • Philadelphia, PA
CUSTOMER SERVICE REPRESENTATIVE

	
Jun 2002 to Aug 2003

	

	Hyatt Hotel • Logan, PA
SECURITY OFFICER

	
Aug 1999 to Jan 2002

	ACTIVITIES:

	Astor Associates
TREASURER of a committee to elect a local political candidate

	

	Association for Retarded Citizens
HUMAN RIGHTS COMMITTEE

	

	Mensa Society
MEMBER OF AMERICAN CHAPTER

	

	Office of State Representative • Philadelphia, PA
CONGRESSIONAL INTERNSHIP PROGRAM - Spring 2000

	REFERENCES:

	Personal and professional references available upon request

[image: image] Arnold has distinguished himself from the competition through his class standing and impressive list of honors and activities.

[image: image] Segregating his Legal Employment lends it the importance it deserves.

LIBERAL ARTS

	LOUISE BELSKI
22 Springer Road
Brookline, MA 02146
617/555-0209
louisebelski@anyisp.net

	EDUCATION

	degree:

	Bachelor of Arts Candidate - Liberal Arts
Northeastern University • Boston, MA

	2006

	honors:

	Dean’s List • G.P.A.: 3.7

	activities:

	“Semester Abroad” Study Program

	Spring 2005

	

	Travelled worldwide while earning academic credit for a full semester of study.

	

	Delta Delta Phi
Project Outreach

	2003 to present
Fall 2004

	diplomas:

	The High School • Brookline, MA
Hebrew High School • Brookline, MA

	2002
2002

	honors:

	National Honor Society
Outstanding Achievement in German Award

	activities:

	German Club / German Exchange Student Program
Lived and studied with a host family in Germany.
Hosted a German student.

	RELATED SKILLS

	languages:

	German, Hebrew, French

	computers:

	Macintosh, Apple IIC, IBM-PC

	visual arts:

	35 mm photography, dark room techniques

	EMPLOYMENT

	

	Hostess
Casa Di Fior • Reading, MA

	Summer 2004

	

	Catering Assistant
Kitchen Catering • Medford, MA

	Summer 2003

[image: image] Louise traces her educational history back through high school because of her numerous honors and interesting activities during that time period.

[image: image] Her technical and communication skills reflect her Liberal Arts background.

MANAGEMENT / SPANISH

	MARIA MARTINEZ
12477 Paso Roble
Paradise Hills, NM 87114
505/555-3365
mariamartinez@anyisp.net

	EDUCATION:

	BA in Management/Spanish (2006)
NEW MEXICO STATE UNIVERSITY • Las Cruces, NM

	

	• Dean’s List: 4 years

	

	• Honors: National Collegiate Foreign Language Award

	

	• Activities: Spanish Club, Accounting Tutor

	

	• Computer Skills: IBM, Mac, Access, Excel

	

	• Interests: Skiing, golf, tennis, fitness

	

	• Travel: Europe, Ireland, Puerto Rico, Mexico, Canada

	EXPERIENCE:

	Project Coordinator - Intern (2005 to 2006)
COOPERATIVE NATIONS WORLDWIDE ASSOCIATION

	

	• Coordinated international career forums for 400 students.

	

	• Compiled monthly CNWA newsletter.

	

	• Responded to inquiries from the public and membership.

	

	• Assisted Educational Programs Coordinator with seminars.

	

	• Trained and supervised junior interns.

	

	Accounts Receivable Administrator (Summer 2005)
RICHARDSON STATIONERS • Alameda, NM

	

	• Controlled receivables and reports for retail shop.

	

	• Deposited daily receivables of $15,000.

	

	• Assumed responsibility for office in owner’s absence.

	

	Administrative Assistant (Summer 2004)
GAST MANUFACTURING CORPORATION • Albuquerque, NM

	

	• Performed numerous database projects for Marketing Dept.

	

	• Assisted in processing client mailing list orders.

	

	• Performed QC and QA of database update.

[image: image] Maria’s polished resume equally supports both areas of her dual major.

[image: image] Her Education section highlights language and academic accomplishments.

[image: image] Her Experience section succinctly describes her business exposure.

MARKETING

	CHIP L. ROGERS
67555 Barry Lane • Cicero, IL 60650 • chiprogers@anyisp.net • 312/555-2948

	OBJECTIVE

	Market Researcher with a consulting firm

	EDUCATION

	B.S. in Marketing cum laude (2006) ILLINOIS STATE UNIVERSITY (ISU)

	Projects

	Market Research: Researched utilization patterns of local amusement park by tourists and area residents. Interviewed employees, investigated guest book entries, and surveyed local residents. Presented findings.

	

	Advertising: Devised a print and radio advertising campaign for an area bank. Collected and analyzed financial and marketing data, determined target markets, and developed appropriate advertising budget.

	

	Business Policy: Conducted extensive research for positioning a major grocery chain in the marketplace. Interviewed corporate President, reviewed financial and management data, and analyzed strengths and weaknesses of proposed buy-out. Generated comprehensive report of analyses and conclusions.

	Internship

	The Comet: Created and designed advertisements in a weekly college newspaper for local retail businesses. Closely collaborated with sales and graphics staff.

	Activities

	American Marketing Association: ISU Chapter V.P.

	EMPLOYMENT

	Market Researcher (2004 to 2006)
Capitol Bank

	

	Telemarketer (2005 to 2006)
Sparkle-Rite Window Washers

	

	Showroom Sales Rep (2002 to 2004)
Service Merchandise

[image: image] The use of creative graphics is consistent with Chip’s marketing major.

[image: image] As a recent graduate, he correctly emphasizes his Education section.

[image: image] His employment demonstrates hands-on experience in his major.

MEDICINE

	Curriculum Vitae of

	CLINTON YERBA, M.P.H.
124 Boot Spur Lane
River Oaks, TX 77019
713/555-2371
clintonyerba@anyisp.net

	EDUCATION:

	

	

	RICE UNIVERSITY SCHOOL OF MEDICINE

	

	

	

	Combined M.D. and M.A. in Anatomic Pathology

	2006

	

	externship:

	ARLINGTON INSTITUTE OF PATHOLOGY

	

	activities:

	Coordinator of Anatomy Practice Practical Examination; Student Committee on Medical Student Affairs

	

	

	RICE UNIVERSITY SCHOOL OF PUBLIC HEALTH

	

	

	

	Master of Public Health

	2002

	

	concentrations:

	Health Law, Environmental Health Sciences

	

	activities:

	Curriculum Committee

	

	

	AUSTIN COLLEGE

	

	

	Bachelor of Arts Degree

	1999

	

	major:

	Biology

	

	activities:

	President of Biology Club; Tutor in Anatomy and Biology Beta Beta Beta Biological Honor Society

	EXPERIENCE:

	

	

	CARTER MEMORIAL HOSPITAL • Houston, TX
Pathology Department Assistant

	

	

	KINWOOD GENERAL HOSPITAL • Kinwood, TX
Research Assistant - Magnetic Resonance Imaging
Research Assistant - Nuclear Medicine/CT Scan
Russian Interpreter

	

	

	HARPER CANCER INSTITUTE • Houston, TX
Department of Communications
Community Liaison - Cancer Prevention Education

	

	

	LAW OFFICES OF KARP & KARP • Houston, TX
Medical Library Researcher

	PROFESSIONAL ACTIVITIES:

	

	

	MEDICAL SOCIETY

	

	

	Interspecialty Committee
Public Health Committee
Student Section Publications Representative
Medical Student Section Governing Council
Medical Student Section Chairperson
Coordinated Student State Assembly Meetings: “Diagnosing AIDS Patients: The Medical Student Issues” and “Anatomy of An Addiction: Physical Signs.”

	

	

	AMA MEDICAL STUDENT SECTION

	

	

	Alternate Delegate - Rice University School of Medicine
Delegate - Rice University School of Medicine

	PROFESSIONAL AFFILIATIONS:

	

	

	Texas Medical Society • American Medical Association • American Cancer Society • American Public Health Association • Hellenic Medical Society • American Society of Law and Medicine.

	AWARDS:

	

	

	LANGE MEDICAL PUBLICATIONS AWARD
Community Service/Extracurricular Activities

	

	

	SCHWARTZ AWARD
Second Prize - “Refusing Nutrition and Life-prolonging Medications.”

[image: image] Clinton’s Curriculum Vitae lists only essential facts about his qualifications.

[image: image] A Curriculum Vitae is standard in the fields of law, medicine, and academia.

[image: image] A Curriculum Vitae is credential-heavy and can run even more than 2 pages.

MUSIC/PUBLIC RELATIONS

	Public Relations
Market Research
Communications
Music

	

	JANICE ROSEN

	janicerosen@anyisp.net

	

	32 Elm Street • Dayton, OH

	45401 • 513/555-8288

	Summary:

	• Self-starter with music and PR expertise.

	

	• Able to relate to creative and technical staffs.

	

	• Sensitive to time and budget goals.

	

	• Proficient with computer hardware and software.

	

	• Solid communication and problem-solving skills.

	Education:

	B.S. in MUSIC/PUBLIC RELATIONS
Ohio State University • Columbus, OH
Dean’s List; 4 year full tuition scholarship

	
2006

	Experience:

	PUBLIC RELATIONS COORDINATOR
Dayton Symphony • Dayton, OH

	5/04 - present

	

	Perform market research and public relations activities for this respected orchestra to increase its regional visibility. Achieve goals on time and within budget.

	

	• Increased ad revenues through research and effective target marketing of local merchants as prospects.

	

	• Generated an active public relations campaign in the news media consisting of performance program notes.

	

	• Planned and implemented direct mail campaigns to encourage financial support by benefactors.

	

	• Created a monthly in-house newsletter composed of internal orchestra news and external events affecting the symphony, e.g., local Arts funding and cutbacks.

	

	• Edited performer biographies and handled the layout for special concert programs.

	

	PRIVATE PIANO TEACHER
Ohio State University • Columbus, OH

	2002 to 2005

[image: image] Janice’s fields of interest listed in the upper left corner attract attention.

[image: image] Her Summary section, immediately following, includes her many strengths.

[image: image] These techniques allow Janice to pursue varied positions with her dual major.

NURSING

	LINDA LEWIN76 Dogwood Court

Raleigh, NC 27602
919/555-4999
lindalewin@anyisp.net

	OBJECTIVE

	Community Health Nurse

	EDUCATION

	BS in Nursing (Community Health Specialty)
DAVIDSON COLLEGE OF NURSING • Davidson, NC

	May 2006

	CLINICAL EXPERIENCE

	Community Health Rotation
VISITING NURSING ASSOCIATION • Durham, NC

	Spring 2006

	

	Performed home care and weekly assessment of chronic patients in the community. Major focus on assessment skills and patient teaching.

	

	Medical-Surgical Rotation
GREENSBORO HOSPITAL • Greensboro, NC

	Spring 2005

	

	Provided total nursing care of the patient including administration of medications, treatments, monitoring IV’s, and patient teaching. Assessed, planned, implemented and evaluated nursing care. Specialty units included ICU, OR, RR, and ER.

	Pediatric Rotation
DUKE UNIVERSITY MEDICAL CENTER • Durham, NC

	Fall 2004

	

	Provided total nursing care of acute pediatric patients and those in the Pediatric ICU.

	Prenatal Rotation
GREENSBORO HOSPITAL • Greensboro, NC

	Spring 2004

	Mental Health Rotation
GREENSBORO HOSPITAL • Greensboro, NC

	Fall 2003

[image: image] Linda’s Objective is well-focused and supported by her other credentials.

[image: image] Hervaried clinical placements demonstrate depth of experience.

[image: image] Centering section headings allows the reader to focus on important areas.

NUTRITION

	PAULA AMICO
87 Lakewood Drive
Collinwood, OH 44110
216/555-2789
paulaamico@anyisp.net

	EDUCATION

	 degree:

	CLEVELAND STATE UNIVERSITY • CLEVELAND, OH
Bachelor of Science in Nutrition (May, 2006)

	 honors:

	Hospital Food Service Directors Association scholarship

	 activities:

	Nutrition Faculty-Senior Student Liaison Committee

	RELATED EXPERIENCE

	

	LAWRENCE REHABILITATION HOSPITAL • EUCLID, OH
Dietetic Intern (7/05 to 12/05). Completed American Dietetic Association’s qualifying experience in food service, clinical and community nutrition.

	

	GREEVES HOSPITAL • SHAKER HEIGHTS, OH
Diet Technician per diem (Spring, 2005). Planned menus, supervised workers, prepared tube feedings, and assisted patients with menus.

	

	HEAD START PROGRAM • CLEVELAND, OH
Teaching Assistant (Spring, 2004). Planned and taught weekly nutrition classes to preschoolers.

	

	BEACHLAND HOSPITAL • BEACHLAND, OH
Production Aide (Summer, 2004). Gained broad exposure to kitchen operations through rotating assignments - setting up and delivering patient trays, preparing foods, and cleaning kitchen.

	

	LIVINGSTON HOSPITAL • SOLON, OH
Field Work (Spring, 2003). Assisted a clinical dietician chosen to research the literature and design tables for publication of an article entitled, “Nutritional needs of cardiac patients.” Wrote an additional paper based on research findings for presentation to a faculty panel.

[image: image] Paula’s resume combines employment and internship experiences under the heading “Related Experience,” as they are all of equal importance.

[image: image] Her experience is broad, covering food service, teaching, and research.

OCCUPATIONAL THERAPY

	SUSAN CRAIGIE

	33 Salt Mine Road
Kearns, UT 84118
801/555-6233
susancraigie@anyisp.net

	EDUCATION:

	B.S. in Occupational Therapy cum laude
BRIGHAM YOUNG UNIVERSITY • Provo, UT

	2006

	

	Activities: Student Activities Committee, Big Sister Volunteer

	LICENSES:

	OTR/L

	2006

	INTERNSHIPS:

	OGDEN MEMORIAL HOSPITAL • Ogden, UT
(32-bed adult open in-patient psychiatric unit)

	7/05 to 9/05

	

	TORREY CITY HOSPITAL • Torrey, UT
(21-bed locked in-patient adult psychiatric unit)

	4/05 to 5/05

	

	MURRAY REHAB HOSPITAL • Murray, UT

	1/05 to 3/05

	

	(Mixed population including geriatric, stroke, hemaplegic, and paraplegic patients displaying a variety of physical dysfunctions)

	

	Under minimal supervision, performed a full range of treatment planning, programming, implementation, documentation, and reporting activities at the above internship placements. Conducted assessments to evaluate patient mental and functional status. Provided individual, small group, and large group therapy sessions. Participated in treatment planning meetings with multi-disciplinary medical personnel. Received excellent performance evaluations.

	EMPLOYMENT:

	Home Health Assistant

	

	

	ALTERNATIVE CARE COMPANY • Salt Lake City, UT

	7/05

	

	Administrative Assistant
SCHOOL OF GOVERNMENT
BRIGHAM YOUNG UNIVERSITY • Provo, UT

	6/00 to 12/04

[image: image] Susan segments her credentials into short sections to aid scanning.

[image: image] She clusters her internships together with one description, avoiding repetition.

[image: image] In Susan’s field, a license is required, so it merits a separate section.

PHYSICAL EDUCATION

	ANDREA FIDURCO

	23B Skidmore Avenue
Sheffield, MO 64125
816/555-2967
andreafidurco@anyisp.net

	EDUCATION:

	Rockhurst College
BACHELOR OF SCIENCE IN PHYSICAL EDUCATION

	Kansas City, MO
Spring 2006

	

	(Specialization in NATA-approved curriculum in athletic training & sports medicine. Major interest in conditioning, nutrition, biomechanics, and rehabilitation.)

	 g.p.a.:

	3.9

	 honors:

	Helvetia Sophomore Honorary Award
Dean’s List

	 coursework:

	Orthopedic Assessment, Therapeutic Modalities, Anatomy, Cadaver Lab, Physiology, Kinesiology, Rehabilitation, Emergency Care, Issues in Athletic Training, Independent Study

	 varsity sports:

	Tennis - 2003-2006

	 certification:

	NATA Certification Test - January 1991

	

	Antioch High School
DIPLOMA

	Antioch, MO
Spring 2002

	 g.p.a.:

	3.85

	 honors:

	National Honor Society
Antioch High School-sponsored Scholastic Award
Davidson Company-sponsored Scholarship Award

	 varsity sports:

	Tennis - Captain
Cross Country - Captain

	 awards:

	MVP, Tennis - 2002
Most Valuable Cross Country Runner - 2001
Coaches Award - 2002
Sportsmanship Award-2002

	EXPERIENCE:

	Park College
STUDENT TRAINER
RESIDENT TRAINER

	Parkville, MO
2004 to 2005
2003 to 2004

	

	Leeds Hospital - Sports Medicine Clinic
PHYSICAL THERAPY/SPORTS AID INTERN
(350-hour volunteer internship)

	Leeds, MO
Spring 2002

	

	Camp Campabello
TENNIS DIRECTOR
TENNIS INSTRUCTOR

	Kirkwood, MO
Summers 2000 to present
Summers 1998 to 2000

	

	Park College
Wedgemere Racnuet Club
TENNIS INSTRUCTOR

	Parkville, MO
Parkville, MO
2002 to 2003

	

	USTA Schools Program Volunteer
(Tennis Instructor for local public school students)

	Leeds, MO
2005

	

	Hazelton Arms Estates
HEAD LIFE GUARD

	Raytown, MO
Summer 2003

	CERTIFICATION:

	Life Guard - Red Cross certified
CPR - Red Cross certified
First Aid - Red Cross certified
SCUBA - PADI certified

	AFFILIATIONS:

	Active member of NATA, USTA, MAHPERD, RED CROSS

	ACTIVITIES:

	Marathon Runner
Triathlete
Tennis
Hiking

	REFERENCES:

	Personal and Professional References available upon request

[image: image] All of Andrea’s credentials are impressive and relevant, meriting 2 full pages. Andrea

[image: image] patterns her resume after a Curriculum Vitae, presenting factual information only, which facilitates scanning.

PHYSICS

	

	PRADIP RAMASHAN
899 Massachusetts Avenue
Cambridge, MA 02139
617/555-7112
pradipramashan@anyisp.net

	EDUCATION:

	RENSSELAER POLYTECHNIC INSTITUTE
Bachelor of Science in Physics

	Troy, NY
2006

	

	Strong background in chemistry
Dean’s List - 4 semesters

	COMPUTERS:

	Hardware

	

	IBM-PC, Apple Macintosh, IBM 3081

	

	Software

	

	Q SYSTEM, Enable

	

	Operating Systems

	

	WINDOWS, DOS, UNIX

	

	Languages

	

	C, C++, BASIC, FORTRAN

	EMPLOYMENT:

	REFAB TESTING COMPANY
Assistant Inspector

	BUFFALO, NY
Summer 2004

	

	Work involved ND testing. Prepared, processed, and inspected aerospace parts using Florescent Penetrant, Magnetic Particle and X-ray methods.

	

	CHISWICK INDUSTRIES
Materials Handler

	CRANFORD, NY
Summer 2003

	

	SAFEWAY SECURITY COMPANY
Security Officer

	BUFFALO, NY
Summer 2002

	

	WANG COMPUTER CORPORATION
Materials Handler

	LOWELL, MA
Summer 2001

	REFERENCES:

	Available upon request

[image: image] Pradip’s academic success at a prestigious college is his major credential.

[image: image] His range of computer expertise is fundamental to his field.

[image: image] Only the summer employment relevant to his major warrants description.

POLITICAL SCIENCE

	ROBERTA RILEY

	37 Heath Street • Alexandria, VA 22313 • robertariley@anyisp.net • 703/555-0624

	EDUCATION:

	

	ROANOKE COLLEGE • Salem, VA

	2006

	

	

	Bachelor of Arts in Political Science
Concentration: International Business
Activities: Delta Sigma Pi, Teaching Assistant

	

	

	ECOLE INTERNATIONALE • Paris, France

	10/05 - 6/06

	SPECIAL SKILLS:

	

	Language: Proficient in French language - speaking, reading, writing

	

	Computer: Microsoft Office including Word, Excel, PowerPoint, and Access

	WORK EXPERIENCE:

	

	ECOLE INTERNATIONALE • Paris, France

	10/05 - 6/06

	

	

	Student Liaison. Organized and coordinated numerous events for 145 college students enrolled in a foreign study program. Facilitated orientation, participated in field study trips, and planned special events.

	

	NEW WORLD CENTER • Roanoke, VA

	9/04 - 9/05

	

	

	Student Coordinator. Coordinated lecture and host placement activities for the International Visitor Program. Interacted closely with international dignitaries.

	

	ROANOKE COLLEGE/STUDENT ACTIVITIES OFFICE • Salem, VA

	9/04 - 9/05

	

	

	Student Accounts Business Manager. Oversaw accounting procedures for 65 student organizations. Assured compliance with state alcoholic beverage regulations.

	LEADERSHIP EXPERIENCE:

	

	ROANOKE COLLEGE/WORLD RELATIONS ASSOCIATION • Salem, VA

	9/03 - 9/04

	

	

	President. Established the Association on campus to promote international awareness within the student body. Enlisted professors to conduct discussion groups.

	

	ROANOKE COLLEGE/ACTIVITIES COUNCIL • Salem, VA

	11/02 - 9/03

	

	

	President. Administered professional contracts for campus-wide lecture series, cultural and social events. Managed $45,000 budget and 43 peers.

[image: image] Roberta’s resume is a breeze to write because she has so much experience.

[image: image] Small margins and long lines of information are space-saving techniques. Roberta

[image: image] presents a very strong resume that. will get noticed.

PSYCHOLOGY (Research)

	WILLIAM LUKENS
7668 Providence Road
Cranston, RI 02910
401/555-9863
williamlukens@anyisp.net

	EDUCATION

	 degree:

	BA Psychology
BROWN UNIVERSITY

	2006

	 coursework:

	Research Methods, Statistics, Experimental Psychology, Abnormal Psychology, Developmental Psychology, Learning and Motivation, Psychopathology, Personality.

	 activities:

	Psychology Association, Commencement Committee

	EXPERIENCE

	 directed study:

	Researcher/Clinical Psychology Professor
Study comparing male and female sexual patterns.
(Coded research and submitted paper on related topic)

	

	Researcher/Physiological Psychology Professor
Study investigating skin responses to ultra-cold stimuli.
(Compiled, analyzed, and presented data)

	 research:

	Research Assistant/Social Psychology Professor
Longitudinal study of dual-career families.
(Coordinated students in coding transcriptions)

	

	Research Assistant/Biology Professor
Ecological study of South American killer bees.
(Performed coding and statistical analyses of data)

	 teaching:

	Teaching Assistant
INTRODUCTORY PSYCHOLOGY • Providence College
(Presented lectures; proctered and graded exams)

	

	Teacher
RELIGIOUS SCHOOL • St. James Church
(Taught classes for elementary level children)

[image: image] William’s diverse experience in his major - directed study, research, and teaching - is highlighted with markers in the left margin.

[image: image] Short descriptions generate interest and additional questions from a recruiter.

PSYCHOLOGY (Social)

	DELLA JACKSON
dellajackson@anyisp.net

	Permanent Address:
27 Southgate Road
Castleton, IN 46250
317/555-6707

	Temporary Address:
44 University Drive, #82A
Terre Haute, IN 47809
317/555-4523

	EDUCATION:

	INDIANA STATE UNIVERSITY

	TERRE HAUTE, IN

	

	Bachelor of Arts Candidate in Psychology

	2006

	

	• Dean’s List: Spring, 2006

	

	• 4-year tennis scholarship: Team Captain (Fall, 1990), MVP (Fall, 2006)

	

	• Coursework: Social Psychology, Abnormal Psychology, Industrial Psychology, Small Group Processes, The Family as a System.

	

	• Activities: Student Advisory Council, Volunteer for the Young Adult Retarded Citizens, “Big Sister” to freshman student, Intramural Volleyball.

	EMPLOYMENT:

	RECREATION DEPARTMENT

	TWELVE POINTS, IN

	

	Tennis Instructor

	Summer, 2005

	

	• Trained and supervised two assistant instructors.

	

	• Planned, organized, and taught group tennis lessons to 30 beginners.

	

	• Developed program to emphasize technique, scoring, and court etiquette.

	

	• Designed curriculum to include drills, games, and competitions.

	

	• Stimulated learning through positive reinforcement and creative teaching.

	

	LINWOOD REHABILITATION HOSPITAL

	MEADOWS, IN

	

	Team Coordinator - Ambulatory Care

	Summer, 2003

	

	• Interacted with medical personnel, administrative staff, and patients.

	

	• Obtained patient charts and documentation for multidisciplinary team.

	

	• Researched charts to verify patient status prior to discharge.

	

	PLAYTIME

	TERRE HAUTE, IN

	

	Sales Assistant - Crafts Department

	Summer, 2002

	

	• Assisted both adult and child customers with selections and purchases.

	

	• Recommended ideas to management regarding merchandising.

	

	• Advised management as to inventory levels of specific products.

[image: image] Della is interviewing while still a senior, so she includes a campus address.

[image: image] Her academic and employment accomplishments are highlighted by using a pleasing variety of caps, italics, bullets, boldface, lines, and white space.

SOCIAL WORK

	JULIE ANDERSON, LCSW

	911 Shady Pines Road
Apple Ridge, MS 39204
601/555-0284
julieanderson@anylsp.net

	EDUCATION:

	Master of Social Work
BELHAVEN SCHOOL OF SOCIAL WORK
(Advanced Standing)

	2006
JACKSON, MS

	

	Bachelor of Social Work
JACKSON STATE UNIVERSITY
(Summa Cum Laude)

	2004
JACKSON, MS

	ORGANIZATIONS:

	National Association of Social Workers

	EXPERIENCE:

	Social Worker
WESTLAND HUMAN SERVICES DEPT.

	9/04 to 8/05
WESTLAND, MS

	

	Participated on a multi-disciplinary team providing problem-solving treatment plans for a varied client caseload. Provided counseling for teens and adults focusing primarily on marital, family, and sexual abuse issues.

	

	Social Worker
OUTREACH INCORPORATED

	5/02 to 8/04
JACKSON, MS

	

	Participated on a multi-disciplinary team to aid families in the development of successful relationships and the establishment of a community support network. Provided support and advocacy including court appearances, daily living assistance, and parenting interventions.

	

	Social Worker
HUMAN RELIEF INCORPORATED

	5/01 to 5/02
NORTHSIDE, MS

	

	Provided counseling and crisis intervention for abused women and their children. Conducted in-take processing and assisted in teaching educational seminars. Advocated in court for women seeking to obtain restraining orders.

[image: image] Julie establishes her credentials immediately by using LCSW after her name.

[image: image] Her credibility continues to grow as the reader scans her academic excellence, professional affiliation, and 5 years of full-time professional employment.

SOCIOLOGY

	BONNIE TATE
144 Burlington Road
Bethany, NE 68505
402/555-5679
bonnietate@anyisp.net

	EDUCATION

	 degree:

	Bachelor of Arts in Sociology
UNION COLLEGE

	2006
Lincoln, NE

	 coursework:

	Social Welfare, Social Services, Social Work, Child Psychology, Research Methods, Ethics.

	 activities:

	Voluntary Action Center, Amnesty International, ASPCA

	EXPERIENCE

	 employment:

	Park Supervisor
BLAIR RECREATION COMMISSION

	2004 to 2006
Blair, NE

	

	• Organized daily activities for 28 young children.

	

	• Recorded attendance, lunch distribution, and events.

	

	• Coordinated bi-weekly citywide events for children.

	 internship:

	Protective Service Intern
DIVISION OF YOUTH SERVICES

	Spring 2006
Lincoln, NE

	

	• Managed caseload of 8 clients.

	

	• Conducted in-home and supervised visits.

	

	• Maintained files and wrote court reports.

	

	• Actively participated in juvenile court proceedings.

	

	• Extensive interagency contact.

	 volunteer:

	Fund Raising Committee
ATTENTION, INC.

	Summer 2006
Beatrice, NE

	

	Activities Aid
WILLOWS NURSING HOME

	Fall 2005
Fremont, NE

	

	Befriender
PINE STREET INN

	Fall 2004
Lincoln, NE

[image: image] Bonnie’s resume expresses her commitment to the field of Sociology.

[image: image] Her school coursework and activities, employment, internship, and volunteer activities reflect her sociol conscience and interest in people.

SOFTWARE ENGINEERING

	JAMES H. DUNBAR
34 Elmwood Drive
Riverton Heights, WA 98188
206/555-6909
jameshdunbar@anyisp.net

	OBJECTIVE: Software Quality Assurance Engineer

	EXPERIENCE:

	

	PARSON COMPUTER LABORATORIES • REDMOND, WA

	

	

	Senior Software Engineer - Software Quality Assurance (2005 to present)

	

	

	Software Engineer - Software Quality Assurance (2003 to 2005)

	

	

	Senior Programmer/Analyst - MIS (1999 to 2003)

	HIGHLIGHTS:

	

	• Evaluate software via specifications.

	

	• Create test plan or test check list for component level and system level testing.

	

	• Create or enhance regression test suite.

	

	• Create or populate test bed data.

	

	• Review and certify software and documentation.

	

	• Document test results via on-line problem reporting system and test reports.

	

	• Train Customer Service Reps on regression testing.

	

	• Coordinate and create test environment for VS COBOL federal validation.

	

	• Integrate test suites with PBX’s.

	

	• Perform black box testing.

	EDUCATION:

	

	SEATTLE PACIFIC UNIVERSITY • SEATTLE, WA

	

	

	Master of Science in Software Engineering Candidate

	

	WASHINGTON STATE UNIVERSITY • PULLMAN, WA

	

	

	Bachelor of Arts in Computer Science (1999)

[image: image] As a graduate student, James has already established himself professionally.

[image: image] His Objective and Experience demonstrate a chosen career path.

[image: image] The Highlights section summarizes 10 years of experience without repetition.

SPORT MANAGEMENT

	ALLAN G. DOUCETTE
3227 Holly Drive
Manchester, NH 03101
603/555-1373
alangdoucette@anyisp.net

	EDUCATION

	MS in Sport & Recreation Management
NEW ENGLAND COLLEGE
Graduate Teaching Assistant: Soccer, Lacrosse

	Jun 06
HENNIKER, NH

	BA in Human Relations cum laude
RIVIER COLLEGE

	2003
NASHUA, NH

	Activities: Captain/President Men’s Swim Club, Senior Class Representative, Senior Class Publicity Committee, House Council, Class Council, Intramural Sports

	WORK EXPERIENCE

	Intern - Halloween Parade Coordinator
BEDFORD RECREATION DEPARTMENT

	Fall 2005
BEDFORD, NH

	

	Planned and directed “first ever” town-wide Halloween Parade with 700 participants. Coordinated publicity, gift solicitation, committee meetings, awards presentation.

	Tournament Director
BEDFORD ANNUAL TOWN TENNIS TOURNAMENT

	Fall 2005
BEDFORD, NH

	

	Planned and coordinated annual town athletic event comprised of 110 entrants. Oversaw publicity, gift solicitation, committee selections, and awards party.

	

	Swim Team Head Coach
MANCHESTER YMCA

	2003 - 2005
MANCHESTER, NH

	

	Coached 100 boys and girls ages 5 to 18. Trained swimmers, planned roster of events and swimmers, coordinated special events, and scheduled AAU swim meets. Division II League Champions.

	Intern
CENTER FOR MISSING & EXPLOITED CHILDREN

	Spring, 2002
MANCHESTER, NH

	Snack Bar Supervisor
BEDFORD SWIM & TENNIS CLUB

	Summers, 2001 & 2002
BEDFORD, NH

[image: image] Allan’s BA and MS degrees are “people-oriented,” ideal for his chosen field.

[image: image] His interest in people and recreation is supported by each of his numerous college activities and work experiences.

TEXTILE DESIGN

	SUZANNE HARRINGTON
876 Beechwood Court
Friendly, NC 27404
919/555-2464
suzanneharrington@anyisp.net

	EDUCATION

	Bachelor of Science in Textile Design
Bennett College • Greensboro, NC

	2006

	RELEVANT COURSES

	• Textiles for Interiors

	• Perception: Color & Light

	• Experimental Textiles

	• Design Materials

	• Visual Thinking

	• Environmental Design

	AWARDS

	• Handcrafted Paper and Textile Design displayed in Bennett College Art Gallery.

	• Hand-knitted Sweater displayed in University Art Gallery.

	• Hand-printed Silkscreen Design displayed in Jones Gallery, City, State.

	INTERNSHIPS

	Interior Design Consultant
Beauty Interiors • Greensboro, NC

	Jan - May 2006

	• Provided decorating assistance to customers both at in-store and on-site locations.

	• Designed store floor displays.

	• Mixed paints to complement textile colorations.

	• Priced merchandise and samples including mark-up calculations.

	• Organized fabric, tile, and wood floor departments of more than two thousand samples.

	• Designed wall unit to store carpet and floor samples.

	Jewelry Maker
Hopwood Jewelers • High Point, NC

	Jan - May 2005

	• Designed and handcrafted necklaces and earrings.

	• Assisted customers with selections and purchases.

[image: image] Suzanne’s resume presents information in attractive, easy-to-scan units.

[image: image] Centered section headings draw attention to the Awards section.

[image: image] A strong graphic presentation is very important in the design field.

NO DEGREE

	

	DINA GIORGIO
9433 Poe Road
Milwaukee, WI 53202
414/555-1878
dinagiorgio@anyisp.net

	EDUCATION:

	LAKELAND COLLEGE
Business Management (80 credits)

	Sheboygan, WI
2004 - 2006

	

	KING TRAVEL EDUCATION CENTER
Certificate of Completion

	Swan, WI
2004

	

	Curriculum included domestic and international air ticketing, domestic tour, Caribbean client, SABRE system, ticketing and documentation, and computer reservations.

	EMPLOYMENT:

	CONCORDIA DATA SYSTEMS
Sales Administrator

	Milwaukee, WI
2004 - present

	

	Support sales and administrative staff in the smooth operation of the department. Greet customers; prepare, verify, and mail contracts to corporate headquarters; generate sales forecasts and commission schedules; perform billing, banking, and filing functions; utilize Multimate on the IBM-PC.

	

	BERKS CLOTHING
THE GAP
Sales Associate

	Milwaukee, WI
Mayfair, WI
part-time, 2005

	

	HOLIDAY HEALTH CLUBS
Assistant Manager

	Harbor, WI
part-time, 2004

	

	PRIMO’s
Assistant Manager

	Milwaukee, WI
2003

	INTERESTS:

	Fitness, Travel (Europe, Caribbean, Canada)

	

	Fluent in Italian

	REFERENCES:

	Available upon request

[image: image] Dina’s business and travel education coupled with her sales and management experience will allow career growth despite the lack of a degree.

[image: image] She is well-qualified to succeed in many management training programs.

COVER LETTER (Dual Major)

	

	88 Torrey Pines Blvd.
San Diego, CA 92101
619/555-0277
frankbaldwin@anyisp.net

	Date

	Mr. Seth Jacobson
Assistant Vice President
Bentley Corporation
221 Old Town Drive
San Diego, CA 92101

	Dear Mr. Jacobson:

	Can Bentley Corporation use an enthusiastic new college grad who speaks both business and Japanese?

	I just earned a management degree at National University with aconcentration in Finance and Japanese. This dual focus has enabled me to acquire business knowledge and a comprehensive understanding of Japanese language, culture, and business.

	Throughout college, I also worked in various marketing positions. For two years I was Senior Account Executive/Marketing Department for the local Chapter of a worldwide organization which places foreign students in business internships. I gained hands-on experience in program development, staff development, and negotia-tion with top executives.

	A position at Bentley particularly interests me because of its policy of training managers in several operational areas. I would welcome the opportunity to further discuss my qualifications and how I might make a contribution at Bentley. I will contact you next week after you’ve had the opportunity to review my creden-tials in the enclosed resume.

	Sincerely yours,

	Frank Baldwin

	Encl.: resume

[image: image] Frank turns his cover letter into a strong marketing tool by presenting himself as a confident, accomplished entry-level business professional.

[image: image] A good choice of dual majors shows a shrewd business mind.

COVER LETTER (Honors Graduate)

	

	35 Gilbert Street
Bluff Park, AL 35226
205/555-4361
deborahjason@anyisp.net

	Date

	Christine Burke
Director of Personnel
Prescott Bottling Company
39 Prescott Place
Birmingham, AL 35203

	Dear Ms. Burke:

	As an honors graduate in accounting, I am ready to put into practice all I’ve learned. Your advertisement for a Junior Accountant particularly interests me because of the diverse opportunity it offers to work with both corporate and individual clients.

	As the enclosed resume indicates, I recently received a B.S. in Accounting from the University of Alabama where I maintained a G.P.A. of 3.9.

	Through related employment I gained experience using Excel; maintaining A/R, A/P, and payroll records; preparing Financial Statements; reconciling Bank Statements; and supervising staff.

	I would welcome the opportunity to further discuss my qualifications and am available for a personal meeting at your con-venience. I will contact you next week to discuss this possibility.

	Sincerely yours,

	Deborah Jason

	Encl.: resume

[image: image] Deborah opens by stressing her strong academic standing.

[image: image] She describes specific skills she’s acquired in accounting.

[image: image] Deborah also discusses why she’s interested in that particular position.

COVER LETTER (Referral)

	11 Irvine Street
Eugene, OR 97401
503/555- 1833
harrietsomerson@anyisp.net

	Date

	Ms. Sarah J. Lopez
Vice President
The Brighton Company
Farwood Place
Eugene, OR 97401

	Dear Ms. Lopez,

	Edward Chang, Employment Manager at your subsidiary, The Brighton Safe Deposit & Trust Company, strongly suggested I apply for a position as a Mutual Fund Performance & Business Analyst.

	Mr. Chang knows of my academic achievements as a finance major at Reed College and of my background as a world-ranked gymnast.

	Through my college studies I acquired strong analytical, quantitative, research and writing skills coupled with a working knowledge of PC’s, financial software packages, and business operations. I am able to work independently, am highly motivated, and can communicate effectively.

	My sports activities demonstrate my discipline, energy, and desire to work hard and succeed.

	I would welcome an opportunity to discuss my qualifications and learn more about the Brighton Company. I will call you next week to determine the possibility of scheduling an appointment at your earliest convenience. If you have any questions prior to that time about the enclosed resume, please feel free to call.

	Sincerely,

	Harriet Somerson

	Encl.: resume

[image: image] Harriet wisely uses the name of the specific manager who referred her.

[image: image] She stresses her academic and sports achievements.

[image: image] She expresses an interest in learning more about company operations.

Career Changers 15

Career Change Is Here To Stay

Once thought of as almost shameful, a sign of instability or failure, career change is now viewed by most experts as a natural part of career development, and many people welcome the trend as a vehicle to self-fulfillment. Whatever the motivation—layoffs, burn-out, boredom, relocation, or a myriad of lifestyle considerations, it is a fact that more and more people are changing careers.

Utilize As Many Methods As Possible To Effect The Change

Successful career changers, like successful job seekers, use many methods to open up career avenues. Among them are:

• Advanced education

• Re-training

• Library research

• Career testing and counseling

• Informational interviewing

• Networking

• Professional associations

• Internships

• Volunteering

• Part-time work

• Turning hobby into career

• Family business

• Entrepreneurship

Any of these methods, alone or in combination, will allow you to learn more about your chosen new field and hone the credentials necessary to not only make the change, but succeed in the new field.

Focus Is Key To Developing A Powerful Resume

Whether planned or involuntary, changing careers can be a daunting undertaking. The obvious impediment to transitioning easily to a new career is lack of direct experience and/or other necessary credentials. Unfortunately, this same drawback can also hamper you in constructing a powerful resume.

Before you begin writing your resume and cover letter, you need to identify what your new career will be, why you have chosen it, and why you will be good at it. This knowledge will help you pick out relevant experiences and expertise from your past which can be emphasized on your resume. In other words, this exercise will provide you with focus.

It is extremely important that you “let go” of past experience that is irrelevant to your future career choice. For instance, you might need to omit a hard-earned M.B.A. or downplay your success in your role as manager. This task is extremely difficult because in our culture “who we are” is often based on “what we do.” We see ourselves as being “a secretary” or “a marketing executive” or “an entrepreneur.” Without that identification we feel insecure, somewhat lost as to how we stand among our peers. Beginning from the bottom in a new endeavor is not easy on the ego at first.

A few key points might be helpful to remember when focusing your resume in a new direction:

• An Objective at the top can provide both you and the reader with an immediate focus. There is no doubt where you’re headed.

• A Summary of Qualifications section will allow you to introduce many professional credentials and personal qualities geared toward a new career.

• If your education is a strong qualifier for a new career direction, begin your resume with your Education section, despite the length of your employment history.

• List your work history out of chronology if it is necessary to emphasize a particular position which is not current.

The Cover Letter Tells Why You Will Be Successful

Despite your best efforts, when viewed alone, your resume might still appear sparse. The more radical your change, the less likely there will be convincing data to document your resume. However, when your resume is linked with your cover letter, together they can paint a picture of you as a competent, focused, enthusiastic professional who is motivated to make a change and who is confident that the change will be successful.

It is essential that you write your cover letter in such a way that it is both professional and personal. Include references to who you know in the company or industry, what you know about the company or industry, why you have decided to enter this new profession and, most important, why you will be successful. You need to convince a prospective employer that you have given much thought to your decision to change careers and your new venture is very doable. Convey a highly positive, confident, and energetic tone so that there can be no doubt in the reader’s mind that your career change is not just pie in the sky.

In this chapter we have provided you with samples of resumes for a variety of typical career change situations, e.g., transitioning from teaching to business, leaving the military, combining two careers, turning a hobby into a career. We have also included sample cover letters as companion pieces to the resumes.

Your Efforts Will Be Rewarded

Throughout our many years in the resume-writing business, we have assisted numerous clients in changing their careers. Some changes, such as speech and language pathologist to technical writer, were achieved easily. Others, such as accountant to hospitality director of a trendy ice cream manufacturer, were more difficult. While even others, monk to model and financial executive to owner of pet-sitting service, were inspirational!

The common denominator in all success stories is enthusiasm about the change and willingness to work hard to achieve it. You can do it too.

BEFORE CAREER CHANGE (Teaching)

	CARLOS F. GUERRERO
73 Lad Way - Apt. #11
Evin, North Carolina 27801
919-555-6104
carlosguerrero@anyisp.net

	OBJECTIVE:

	Language Arts Teacher - Secondary Level

	SUMMARY:

	North Carolina certified secondary teacher with strengths in:

	

	• Literature/Poetry/Theater

	• Communication Skills

	

	• Curriculum Design

	• Creativity/Innovation

	

	• Skills Assessment & Development

	• Effective Discipline

	TEACHING EXPERIENCE:

	CARY JUNIOR HIGH SCHOOL

	CARY, NC

	Language Arts Teacher / Grades 7, 8, 9

	1999 to present

	TECHNICAL HIGH SCHOOL

	RALEIGH, NC

	Remedial Reading Teacher

	1997 to 1999

	PRIVATE TUTOR

	RALEIGH/DURHAM, NC

	Students in Grades 8-12

	1997 to present

	YOUTH JOB CORPS

	GREENSBORO, NC

	Youth Counselor (Ages 14 & 15)

	Summers, 1999 to 2001

	OTHER EMPLOYMENT:

	HILLSIDE CONFERENCE CENTER

	ROCKYMOUNT, NC

	Assistant Dining Room Manager

	p.t., 2006 to present

	FIRST NATIONAL BANK

	DURHAM, NC

	Customer Service Representative

	1994 to 1997

	EDUCATION:

	DUKE UNIVERSITY

	DURHAM, NC

	Bachelor of Arts in English

	1994

[image: image] Before his career change, Carlos tailored his resume toward teaching.

[image: image] He obtained a part-time position as the first step in his career change.

[image: image] Carlos’ revised resume will de-emphasize all of his teaching experience.

 AFTER CAREER CHANGE (Business)

	CARLOS F. GUERRERO

	73 Lad Way [image: image] Apartment #11 [image: image] Evin, NC 27801 [image: image] carlosguerrero@anyisp.net [image: image] 919-555-6104

	Summary of Qualifications:

	

	Dynamic manager with diverse experience in business and education [image: image] Effective relating to multicultural staff and clients at all levels [image: image] Skilled in managing multiple tasks, problem-solving, and implementing solutions [image: image] Successful in following through and meeting time and budget deadlines [image: image] Solid background in staff training, supervision, and development [image: image] Strong customer service focus with training in TQM.

	Professional Highlights:

	

	BUSINESS

	

	

	Assistant Dining Room Manager

	

	

	

	HILLSIDE CONFERENCE CENTER - Rockymount, NC (p.t., 2006 to present)

	

	

	

	Plan and manage V.I.P. functions and special events for a world-class residential executive conference facility catering to national and international CEO’s and dignitaries. Hire, train, schedule and supervise staff of 27 Servers and Supervisors. Frequently update personnel training manual. Assume total reponsibility for facility during Manager’s extended absence.

	

	

	Customer Service Representative

	

	

	

	FIRST NATIONAL BANK - Durham, NC (1994 to 1997)

	

	

	

	Assisted commercial and retail customers in a wide range of sales/service areas. Trained tellers, cross-sold products/services, and attended seminars on new business development.

	

	TEACHING / COUNSELING

	

	

	Language Arts Teacher, Reading Specialist, Private Tutor

	

	

	

	JUNIOR & SENIOR HIGH SCHOOLS - Raleigh/Durham/Cary, NC (1997 to present)

	

	

	Youth Counselor - Ages 14 and 15

	

	

	

	JOB CORPS - Greensboro, NC (Summers, 1999 to 2001)

	Education:

	

	

	Bachelor of Arts in English

	

	

	

	DUKE UNIVERSITY - Durham, NC

	

	

	Professional Development

	

	

	

	Personnel Management & Motivation, TQM, Customer Focus, Business Law, Accounting I

[image: image] To effect a career change into business, Carlos writes a strong Summary of Qualifications that highlights business experience.

[image: image] He de-emphasizes teaching jobs by omitting position descriptions.

COMBINING CAREERS (Cover Letter)

	BRIGIT D. SWENSON
1322 Long Prairie Drive
Windom, Minnesota 56101

	Date

	Carolyn Anderson
Deputy Director
Minnesota Dept. of Education
243 Kennedy Drive
Minneapolis, MN 55401

	Dear Ms. Anderson:

	With a dual career background in teaching and business administration, and numerous years as coordinator of several local community programs, I feel highly qualified for the position of Assistant Program Director of Minnesota’s acclaimed EDUCATION 2006 program.

	Since its inception ten years ago, EDUCATION 2006 has been publicized everywhere - American Educator, New York Times, PBS. I never get tired of hearing about the remarkable accomplishments of its young participants.

	I feel I know the program in a more hands-on way as well. For several months last year I collaborated with your former colleague, Mel Ackerman, in the early stages of developing Windom’s YouthCorps for America program. I believe we were highly successful in our efforts to incorporate many ideas from EDUCATION 2006.

	After reviewing my resume, I hope you agree that my understanding of adolescents, my ability to shape concepts into programs, and my effectiveness in bringing together community forces will enable me to successfully undertake the Assistant Director position.

	Sincerely yours,

	Brigit D. Swenson

[image: image] Brigit immediately describes her dual career.

[image: image] She establishes a strong personal connection.

[image: image] Brigit ends with a statement of her strongest credentials.

COMBINING CAREERS (Resume)

	BRIGIT D. SWENSON
1322 Long Prairie Drive
Windom, Minnesota 56101
(507) 555-1262
brigitswenson@anyisp.net

	SUMMARY

	15+ years in teaching and business administration • Creative thinker with strong organization, communication, and problem-solving skills • Mature and responsible • Flexible and forward-thinking • Able to work independently or with a team to “get the job done” • Leader in numerous community service programs, e.g., Meals on Wheels, YouthCorps for America.

	EXPERIENCE

	Long-term Substitute Teacher (Daily, 2001 to present)

	PUBLIC SCHOOLS • Windom, MN

	Completed long-term teaching assignments at the middle and high school levels. Familiar teaching in diverse learning environments including open classroom, self-contained classroom, resource room, library, and computer lab. Comfortable teaching individual, small group, or whole class lessons. Adept at individualizing curriculum to meet the learning styles and psychosocial levels of all students including multi-cultural and special needs.

	Office Manager (1990 to 2001)

	PEDIATRIC MEDICAL ASSOCIATES • Springfield, MN

	Managed daily operations of small private pediatric medical practice specializing in patients from ages 2 to 18. Computerized and administered patient records and billing, prepared monthly financial statements, and purchased supplies and equipment. Functioned as liaison between office and community hospital and agencies.

	EDUCATION

	B.S. in Business Administration (2005)
IOWA WESLEYAN COLLEGE • Mt. Pleasant, IA

	A.S. in Secretarial Studies (1990)
LORAS COLLEGE • Dubuque, MN

	Personal and professional references available

[image: image] Brigit’s resume presents a balanced career history of teaching and business administration which allows her new options in program management.

[image: image] She offers personal references because of her close ties to the community.

DEPARTING THE MILITARY (Cover Letter)

	RONALD L. ANSARA
32 Fillmore Street
Brookville, Ohio 44403

	Date

	Robert Avery
Manager of Quality Assurance
Applications, Inc.
765 Cerles Street
Columbus, OH 43216

	Dear Mr. Avery:

	As the enclosed resume indicates, I hold a B.S. in Electrical Engineering Technology from Wentworth Institute and have several years of experience as a Q.A. Technician with M/A-COM, a leading manufacturer of telecommunications equipment. I also worked for two years as a Surface Sonar Technician with the United States Naval Reserve.

	Between 2001 and 2004 I was an Officer in the United States Marine Corps, where I was second in command for the training, supervision, and evaluation of 250 Marines.

	Since my honorable discharge last month, I have been investigating engineering positions. Your advertisement in the IEEE newsletter interested me because the position is similar to the one I held at M/A-COM, and also offers management potential.

	I am very knowledgeable about the cutting-edge technologies that Applications, Inc. utilizes and know I could undertake the position with minimal learning time.

	I would welcome the opportunity to further discuss my qualifications at a personal meeting and will contact your office next week to determine the status of your interview schedule.

	Sincerely yours,

	Ronald L. Ansara

[image: image] Ronald summarizes his major “civilian” strengths in his opening paragraph.

[image: image] He describes his military experience only in terms of his leadership role.

[image: image] Ronald displays his current knowledge of the company and its technologies.

 DEPARTING THE MILITARY (Resume)

	RONALD L. ANSARA
32 Fillmore Street
Brookville, Ohio 44403
(513) 555-0945
ronaldansara@anyisp.net

	EDUCATION

	B.S. in Electrical Engineering Technology
WENTWORTH INSTITUTE

	1999
Boston, MA

	Officers Training
THE UNITED STATES MARINE CORPS

	2001-2002
Quantico, VA

	COMPUTER SKILLS

	Hardware: PC-WINDOWS, UNIX

	Languages: C, C++, Fortran, Assembler

	MILITARY EXPERIENCE

	Anti-Armor Platoon Commander
UNITED STATES MARINE CORPS

	2002-2005
Camp Lejeune

	Surface Sonar Technician
UNITED STATES NAVAL RESERVE

	1999-2001
San Diego, CA

	EMPLOYMENT

	Q.A. Technician
M/A-COM

	1996-1999
Burlington, MA

	Tested in-circuit test programs to detect manufacturing faults and aided in the design of ATE test fixtures and test harnesses.

	Technician
FLEET COMMUNICATIONS

	1995-1996
Bedford, MA

	Prepared and installed cellular phones and trunked two-way radio systems.

[image: image] Ronald’s degree is his chief credential for a career as an engineer, so he lists Education first despite substantial years in the military.

[image: image] He stresses technical and leadership background without using military jargon.

EMPHASIZING INTERNSHIP (Cover Letter)

	Ann P. Diamond
4 Nassau Drive
Bloomfield, Nebraska 68718

	Date

	Susan G. Egan
Director of Marketing
GENERAL FOODS
FAX: 914-555-3880

	Dear Ms. Egan:

	Rich Lewis of your Market Research group suggested I contact you.

	Upon graduation from Harvard College in 1993 with a degree in management (marketing), I secured a summer marketing research internship at General Foods. Rich was my direct supervisor.

	Now, seven years later, I am a practicing attorney with a strong desire to return to the field of marketing.

	In contemplating this career change, I have determined that my major area of interest is consumer marketing and my major strength is market research.

	General Foods has now reached beyond food products by acquiring other consumer product lines. As we enter the year 2006, the possibilities are endless for products that seniors, singles, working parents, latchkey kids, and other major demographic groups will need. I can be valuable in compiling and analyzing data to determine market trends and profit potential.

	I have included my resume for your convenience and will call you next week to answer any questions and discuss potential openings at General Foods.

	Sincerely yours,

	Ann P. Diamond

[image: image] Ann “woos” General Foods when she mentions the name of her former supervisor and describes her positive experiences during her internship there.

[image: image] She demonstrates her knowledge of the company and how she can contribute.

EMPHASIZING INTERNSHIP (Resume)

	ANN DIAMOND 4 Nassau Way• Berg, Nebraska 68718• ad@anyisp.net • 402/ 555-0729

	Qualifications:

	

	Dual degrees in law and managememt • Solid foundation in marketing, statistics, and psychology • Strong interest in consumer markets• Excellent oral & written communication skills• Effective problem solver• Solid research & analysis skills• Highly polished image.

	Experience:

	

	Associate Attorney

	Lyons & Lyons, P.C.

	2005 to present

	

	

	• Interview and counsel individuals regarding employment law issues.

	

	

	• Analyze client situations to determine client rights and legal strategies.

	

	

	• Negotiate with clients’ employers to promote out-of-court settlements.

	

	

	• Plan and conduct litigation on behalf of clients.

	

	Research Assistant

	John J. Finn, Attorney-at-Law

	Summer 2004

	

	

	• Researched and analyzed civil rights cases and topics.

	

	

	• Wrote articles for newsletter describing legal issues with a focus on gender discrimination.

	

	Assistant Buyer

	Lord & Taylor

	2003

	

	

	• Planned sales and profit goals for growing Maternity market.

	

	

	• Analyzed sales performance against long-term and seasonal projections.

	

	

	• Evaluated competitive retail organizations.

	

	Marketing Research Intern

	General Foods

	Summer 2002

	

	

	• Analyzed long-term consumer trend data and calculated market share of two product lines.

	

	

	• Compiled data on interviews, expected costs, and actual costs.

	

	

	• Drafted sections of analysts’ report to senior management.

	Education:

	

	J.D. cum laude

	Harvard University Law School

	2005

	

	B.S. - Management (Marketing)

	Harvard College

	2002

[image: image] Ann’s Qualifications qualify her to enter many areas of business.

[image: image] Her present job description incorporates transferable skills.

[image: image] Ann includes an earlier summer internship because it is marketing-related.

HOBBY TO CAREER (Cover Letter)

	MARYANNE A. CHOU
245 Crestview Avenue
Harrisburg, Pennsylvania 17105

	Date

	Patrick O’Neill, V.P. of Sales
A Roomful of Dolls
1322 Macon Parkway
Macon, GA 31201
FAX: 912-555-7990

	Dear Mr. O’Neill:

	As a lifelong doll collector, I was delighted to read of your store’s imminent arrival in Lancaster. I visited your stores in both Atlanta and Miami, and hoped the North Atlantic region would be next.

	For your convenience, I am faxing you a current resume which outlines my years in management. While focused on the produce industry until now, I am excited about undertaking a new challenge, and would love it to be A Roomful of Dolls.

	What my resume does not explain is my love of dolls. I have an extensive collection, including one-of-a-kind miniatures. I keep current in the field through attendance at shows and subscriptions to Antique Dolls, Dolls Through The Ages, and Doll Collecting.

	My fascination with doll collecting continues to grow, and at this juncture in my life I would love to combine my hobby with my career. In addition to extensive product knowledge, I offer strong experience in sales, customer relations, merchandising, and staff management.

	I would welcome the opportunity to further discuss my qualifications and can make myself available for a personal meeting at your convenience. I will contact your office next week to answer any questions about my resume.

	Sincerely yours,

	Maryanne A. Chou

[image: image] Maryanne’s opening is a personal “hook” which connects her to the reader.

[image: image] Paragraph two briefly, and positively, explains her wish to change careers.

[image: image] She continues to “sell” her love of the industry with her expertise.

 HOBBY TO CAREER (Resume)

	MARYANNE A. CHOU
245 Crestview Avenue
Harrisburg, Pennsylvania 17105
717/555-4880
maryannechou@anyisp.net

	SUMMARY:

	Hands-on manager with a significant record of achievement in retail, wholesale, and distribution operations. Consistently exceed goals, impacting significantly on a company’s bottom line:

	Areas of expertise:

	• CUSTOMER RELATIONS

	• VENDOR RELATIONS

	• QUALITY CONTROL

	• PRODUCT KNOWLEDGE

	• STAFF TRAINING & MANAGEMENT

	• MERCHANDISING

	• PRICE NEGOTIATIONS

	• COMPETITIVE MARKETS

	• MARKET CONDITIONS

	• INTERNATIONAL MARKETS

	• TELESALES

	• PURCHASING

	EMPLOYMENT:

	General Manager
UNDERWOOD PRODUCE CO., INC.

	

	2003 to present
Harrisburg, PA

	Senior Sales Representative
SHERMAN PRODUCE BROKERS, INC.

	

	1999 to 2003
Lancaster, PA

	Sales Representative
BALLARD & ASSOCIATES

	

	1996 to 1999
Lancaster, PA

	EDUCATION:

	

	Bachelor of Science in Business
FRANKLIN & MARSHALL COLLEGE

	

	1996
Lancaster, PA

[image: image] Maryanne’s Summary widens her appeal to prospective employers because she lists expertise which would also be valuable in other industries.

[image: image] She further de-emphasizes her current industry by omitting position descriptions.

INTERRUPTED CAREER (Cover Letter)

	JANET B. DICKINSON
631 Ellerton Avenue
Fremont, California 94536
PHONE/FAX: 510-555-3841

	Date

	TO:

	Hiring Manager
SAMPSON INDUSTRIES
FAX: 408-555-8900

	Dear Hiring Manager:

	Following is a current resume in support of my application for the position of Registration/Exhibits Manager.

	I have had eight years of experience as a Registration Manager at the conference company International Productions, where I managed registration, mailing list and exhibitor services for international trade shows and expositions.

	While my career has taken a recent detour into real estate appraisal, I am eager to return to conference management.

	I would welcome the opportunity to further discuss my qualifications and the position at a personal meeting.

	Sincerely yours,

	Janet B. Dickinson

[image: image] Janet addresses FAX to “Hiring Manager” as no contact’s name was provided.

[image: image] Her second paragraph concisely describes relevant experience only.

[image: image] Her third paragraph acknowledges her career change in a positive manner.

INTERRUPTED CAREER (Resume)

	JANET B. DICKINSON
631 Ellerton Avenue
Fremont, California 94536
510-555-3841
janetdickinson@anyisp.net

	PROFESSIONAL SUMMARY

	Eight years of experience in all aspects of conference planning registration • Solid planning, organization, problem-solving, and follow-through skills • Proven ability to train and supervise staff • Able to work independently or as part of a team.

	WORK EXPERIENCE

	Registration Manager
INTERNATIONAL PRODUCTIONS

	1997 to 2005
SAN FRANCISCO, CA

	

	• Managed registration for six international technical conferences annually.

	

	• Developed database of Fortune 500 attendees, projected attendance levels, and administered invoicing, receivables, and collections.

	

	• Ordered and compiled registration/conference materials and coordinated with promotional staff in the development of brochures and signage.

	

	• Supervised large on-site staffs in registration operations.

	Licensed Real Estate Appraiser
PACIFIC APPRAISAL COMPANY

	2005 to present
SAN JOSE, CA

	

	• Determine fair market value of residential properties valued at $50K to $1M.

	

	• Conduct interior and exterior inspections of residential properties.

	

	• Research and locate assessment values of comparable properties locally.

	

	• Generate calculations and report on values of inspected properties.

	EDUCATION

	Bachelor of Science

	SAN DIEGO STATE COLLEGE

[image: image] Janet’s Summary describes experience related to her career goal only.

[image: image] She reverses chronology of Experience to emphasize the relevant position.

[image: image] Janet omits date of college graduation to avoid age discrimination.

16 The Age of the Internet—Electronic Resumes

Emerging technologies have greatly expanded and quickened the methods that companies and recruiting firms use to receive, store and retrieve your resume. It is in your best interest to make it easy to do so.

Many companies now request an electronic resume, either by fax, e-mail or the Internet’s World Wide Web. And often, large companies scan resumes into their computers, retrieving your resume for a specific position by searching for key words. Certain scanning procedures capture text only. Sending your resume by fax, e-mail or the Internet, or having it scanned, can distort many of the formatting elements used in a traditional paper resume. You can ensure that your electronically-transmitted resume is easily readable or scannable by avoiding special formatting—such as italics, bold type, underlining, boxes, shading or graphics.

The Internet is particularly effective for long distance and global job search. A number of websites provide you with the opportunity to post your resume. Go to your favorite search engine (such as Yahoo) and search on such keywords as “resume,” “jobs,” “careers,” etc.

Be aware that posting your resume on some websites will broadcast them to the world. Other websites limit who has access to them. If you’re concerned about your resume being seen by your current employer, carefully choose which website you post it on—one that is open only to recruiters, not to the general public or employers.

The following two pages illustrate how a traditional paper resume can be easily converted into a resume suitable for sending electronically via e-mail or the Internet—or for scanning.

TRADITIONAL RESUME

	JOAN KIWANUKA
76 Concord Avenue
Cambridge, Massachusetts 02138

	Telephone: 617/876-2104

	E-mail: jkiwanuka@anyisp.net

	EXPERIENCE:

	INTOUCH SYSTEMS, INC.
Executive Assistant

	Cambridge, MA
2006 to present

	

	• Support President/CEO, V.P.’s, managers, and technical personnel in daily operations of emerging high technology firm.

	

	• Provide liaison around highly confidential matters with Board of Directors, investors, clients, insurers, corporate attorneys/accountants, management company, and payroll firm.

	

	• Administer accounts payable, schedule travel arrangements, perform Internet research, and plan and execute special events.

	

	• Research and recommend office furnishings, business equipment, telecommunications systems, health insurance programs, payroll companies, and property alarm systems.

	

	• Collaborate with executive management in determining policies and benefits; independently created company’s first employee handbook.

	MANAGEMENT RESOURCES, INC.
Administrative Manager

	Waltham, MA
2003-2006

	

	• Supported President and sales staff in daily operations of management consulting firm.

	

	• Established and maintained office systems and procedures; drafted correspondence and marketing materials;

	

	• Developed and maintained large database of prospects and clients; designed and maintained spreadsheets of sales forecasts and figures.

	HAROLD L. SYMMES, Ed.D
Administrative Assistant

	Winchester, MA
2000-2003

	

	• Established and managed administrative operations of organizational development consulting practice.

	

	• Drafted correspondence; edited works in progress; developed and maintained office systems; processed billing and receivables; scheduled and coordinated conferences;

	COMPUTER SKILLS:

	

	• Operating Systems: Windows, Macintosh

	

	• Applications: MS Office, Act, Filemaker, Pagemaker, Powerpoint, Peachtree, FEDEX, Internet

	EDUCATION:

	Certificate in Administrative Management

	

	Lasell College

	2005

[image: images] Before his career change, Carlos tailored his resume toward teaching.

[image: images] He obtained a part-time position as the first step in his career change.

[image: images] Carlos’ revised resume will de-emphasize all of his teaching experience.

ELECTRONIC RESUME

	JOAN KIWANUKA
76 Concord Avenue
Cambridge, Massachusetts 02138
Telephone: 617/876-2104
E-mail: jkiwanuka@anyisp.net

	EXPERIENCE:

	INTOUCH SYSTEMS, INC., Cambridge, MA
Executive Assistant, 2006 to present

	Support President/CEO, V.P.’s, managers, and technical personnel in daily operations of emerging high technology firm. Provide liaison around highly confidential matters with Board of Directors, investors, clients, insurers, corporate attorneys/accountants, management company, and payroll firm. Administer accounts payable, schedule travel arrangements, perform Internet research, and plan and execute special events. Research and recommend office furnishings, business equipment, telecommunications systems, health insurance programs, payroll companies, and property alarm systems. Collaborate with executive management in determining policies and benefits; independently created company’s first employee handbook.

	MANAGEMENT RESOURCES, INC., Waltham, MA
Administrative Manager, 2003-2006

	Supported President and sales staff in daily operations of management consulting firm. Established and maintained office systems and procedures; drafted correspondence and marketing materials; developed and maintained large database of prospects and clients; designed and maintained spreadsheets of sales forecasts and figures.

	HAROLD L. SYMMES, Ed.D, Winchester, MA
Administrative Assistant, 2000-2003

	Established and managed administrative operations of organizational development consulting practice. Drafted correspondence; edited works in progress; developed and maintained office systems; processed billing and receivables; scheduled and coordinated conferences;

	COMPUTER SKILLS:

	Windows, Macintosh, MS Office, Act, Filemaker, Pagemaker, Powerpoint, Peachtree, FEDEX, Internet

	EDUCATION:

	Certificate in Administrative Management, Lasell College, 2000

[image: images] To effect a career change into business, Carlos writes a strong Summary of Qualifications that highlights business experience.

[image: images] He de-emphasizes teaching jobs by omitting position descriptions.

Index

A

Accentuate Promotions 81

Acceptance of Offer 39

Accountant (Entry-level) 269

Accounting 509

Accounting Supervisor 271

Accounts Payable Supervisor 270

Actress (Letterhead) 144

Actress (Resume) 145

Administrative Assistant (Brokerage) 115

Administrative Assistant (Consulting) 116

Administrative Assistant (Customer Support) 117

Administrative Assistant (Elder Services) 118

Administrative Assistant (Marketing) 119

Administrative Assistant (Operations) 120

Administrative Assistant (Property Management) 121

Administrative Assistant (Sales) 122

Administrative Director 123

Administrative V.P. (High Tech) 419

Administrative V.P. (Insurance) 420

Advertising Sales (Magazine) 485

Advertising Sales (Media) 486

All Employment in One Company (A) 82

All Employment in One Company (B) 83

All Employment in One Company (C) 84

Alternative to an Objective (A) 85

Alternative to an Objective (B) 86

Alternative to an Objective (C) 87

Alternative to an Objective (D) 68

Alternative to Resume (Achievement-oriented) 40

Alternative to Resume (Credential-oriented) 41

Antiques Consultant 146

Antiques Dealer 147

Applications Engineer 191

Architect 192

Art Teacher (Graphic Arts) 227

Art Teacher (Studio Arts) 228

Artist 148

Arts Administrator 149

Asset-based Field Examiner 272

Assistant Actuary 273

Assistant Bank Treasurer 274

Assistant Controller 275

Assistant Superintendent 230

Athletic Trainer 150

Attorney (General Counsel) 387

Attorney (International Law) 388

Attorney (Law & Communications) 389

Attorney (Litigation) 390

Attorney (Of Counsel) 391

Attorney (Personal Injury) 392

Attorney (Tax Law) 393

Audit Manager 276

Audit Supervisor 277

Author 152

B

Bank Manager 288

Benefits Administrator 363

Benefits Manager 364

Billing Manager 279

Bookkeeper 280

Branch Manager (Manufacturing) 421

Branch Manager (Placement) 422

Broadcast Letter 42

Broadcast Producer 153

Business 510

Business Manager (Law Offices) 394

Business Owner (Seeking Clients/Loan/Job) 89

C

C.E.O. 314

C.F.O. 281

C.F.O. 315

C.O.O. 423

C.P.A. 282

Career Change (A) 43

Career Change (A) 90

Career Change, After (Business) 557

Career Change (B) 44

Career Change (B) 92

Career Change, Before (Teacher) 556

Career Change (C) 45

Career Change (C) 93

Career Change (College Dean) 262

Career Change (Counselor) 263

Career Change (D) 46

Career Change (E) 47

Career Change (Elementary Principal) 261

Career Change (F) 48

Career Change (Foreign Language Instructor) 264

Career Change (Teacher A) 265

Career Change (Teacher B) 266

Case Manager 313

Caterer 154

Chef (Head) 155

Chef (Pastry) 156

Chiropractic Physician 316

Circulation Sales 487

Circulation Sales 488

Claims Adjuster 395

Classics 511

Clinical Director 318

Clinical Information Specialist 319

Clinical Nurse Specialist (Education) 320

Clinical Nurse Specialist (Gerontology) 321

Clinical Nurse Specialist (Surgery) 323

Clinical Virologist 324

Coach 232

College Application 49

Color Consultant (Brochure Resume) 157

Combining Careers (Cover Letter) 558

Combining Careers (Resume) 559

Comedian/Magician 161

Communication 512

Compensation & Benefits Specialist 365

Computer Design Engineer 193

Computer Installation Director 194

Computer Operations Supervisor 195

Computer Science 513

Computer Technology Teacher 233

Construction Manager (Residential) 424

Construction Manager (Retail) 425

Contracts Manager 426

Controller 283

Conveyancing Coordinator 396

Corporate Logistics Director 427

Counselor 234

Cover Letter (Dual Major) 550

Cover Letter (Honors Graduate) 551

Cover Letter (Referral) 552

Credit Analyst 284

Credit Manager 428

Criminal Justice 514

Culinary Arts 515

Curriculum Vitae 94

Customer Service Manager 429

Customer Service Representative 463

D

Dancer 162

Data Processing Manager 430

De-emphasize Earlier Employment 95

Declining an Offer 50

Dental Hygiene 516

Dentist 325

Departing the Military (Cover Letter) 560

Departing the Military (Resume) 561

Developmental Educator 235

Direct Career Path 96

Director of Sales & Marketing 464

Distribution Center Manager 431

District Sales Manager 465

Drafter (Entry-level) 196

E

Early Childhood Teacher (Bachelor’s Degree) 236

Early Childhood Teacher (Entry-level) 237

Early Childhood Teacher (Master’s Degree) 238

Economics 517

Education 518

Education Background Weak 97

Educational Nursing Specialist 326

Electrical Engineer 197

Elementary Teacher (Bachelor’s Degree) 239

Elementary Teacher (Entry-level) 240

Elementary Teacher (Master’s Degree) 241

Elementary Teacher (Postgraduate Studies) 242

Emphasizing Internship (Cover Letter) 562

Emphasizing Internship (Resume) 563

Employee Assistance Counselor 366

Employment Specialist 367

Engineering 519

Engineering Technician 198

English 520

Entering Work Force after Raising Family 98

Entrepreneur 432

Entry-level Sales 466

Entry-level (A) 51

Entry-level (B) 52

Environmental Engineer 169

Equipment Sales (Industrial) 489

Equipment Sales (Medical) 490

Equipment Sales (Office) 491

Equipment Sales (Safety) 492

Equity Analyst Intern 285

ESL Administrator 244

Events Planner (Arts) 163

Events Planner (Public) 164

Executive Assistant 124

Executive Director 327

Executive Director 433

Executive Secretary (Communications) 126

Executive Secretary (High Tech) 127

F

Facilities Engineer 200

Facilities Manager 434

Family Nurse Practitioner 328

Family Practitioner 329

Field Service Engineer 202

Film/Video Producer 165

Finance 521

Finance & Administration Director 286

Financial Analyst 287

Financial Consultant 288

Financial Services Manager 289

Flight Attendant (Entry-level) 166

Flight Attendant (Experienced) 167

Following Interview (Brief) 53

Following Interview (In-depth) 54

Following Telephone Inquiry 56

Food Services Manager 435

Foreign Language Teacher 245

Foreign Studies 522

Franchise Director 436

Frequent Job Changes or Lay-off 99

Function Sales 493

G

Gaps in Employment 100

General Manager 437

Gerontology 523

Golf Pro 168

Government 524

Graphic Arts Sales 494

Graphic Designer (Desktop Publishing) 169

Graphic Designer (Entry-level) 170

Graphic Designer (Free-lance) 171

Guidance 525

Guidance Counselor 246

Guidance Director 247

Head Teacher 248

Health Care Administrator 330

Health Care Educator 332

Health Care Manager 438

Health/Physical Education Teacher 249

Hobby to Career (Cover Letter) 564

Hobby to Career (Resume) 565

Hotel Concierge 172

Hotel Manager 440

HR Administrator 368

HR Consultant 369

HR Manager (Health Care) 370

HR Manager (High Tech) 371

HR Manager (Manufacturing) 372

HR Manager (R&D) 373

Human Resources Consultant 397

Human Resources Manager 441

I

Industrial Engineer 203

Industrial Security Specialist 398

Inside Sales Specialist 467

Insurance Sales 495

Interior Decorator 173

Interior Designer (Established) 174

Interior Designer (Free-lance) 175

Intern/Administrator 250

Internal Auditor 291

International Accountant 290

International Business 526

International Sales Director 468

Internship 57

Interrupted Career (Cover Letter) 566

Interrupted Career (Resume) 567

Investment Broker 292

J

Jewelry Designer 176

Job Description Repetitious 101

Job-sharing 58

Journalism 527

Junior Accountant 293

L

Laboratory Technologist 333

Law 528

Law Student (Domestic Law) 399

Law Student (Litigation) 400

Lay-off 59

Legal Secretary 401

Lengthy Employment History 102

Letter Campaign (Direct) 60

Letter Campaign (Networking) 61

Liberal Arts 529

Librarian 252

Loan Administrator 294

Loan Manager 295

Loan Officer 296

Loss Mitigation V.P. 442

Loss Prevention Supervisor 402

M

Management Consultant 334

Management/Spanish 530

Manufacturing Engineer 204

Manufacturing Engineering Manager 205

Manufacturing Manager 443

Marine Engineer 206

Marketing 531

Marketing & Sales Director 444

Marketing Communications Manager 469

Marketing Consultant 470

Marketing Coordinator 472

Marketing Director 474

Marketing Intern 473

Marketing Manager 475

Materials Manager 445

Mechanical Engineer 207

Medicine 532

Military Background 103

MIS Manager 208

Mortgage Underwriter 297

Music/Public Relations 534

Musician 178

N

National Sales Manager 476

New Business Announcement 62

No Clear Career Path (A) 104

No Clear Career Path (B) 105

No Degree 549

Note Teller 298

Nuclear Engineer 209

Nursing 535

Nursing Student 336

Nursing Supervisor 337

Nutrition 536

O

Occupational Therapy 537

Office Furnishings Sales 496

Office Manager (Corporate) 129

Office Manager (Distributor) 130

Office Manager (Medical) 131

Office Manager (R&D) 132

Office Manager (Sales Office) 133

Office Manager (Test Lab) 134

Office Manager/Accountant 128

Older Candidate 106

Operations Manager 446

Operations V.P. 447

Optician 338

Organizational Consultant 374

Osteopath 339

Owner 448

P

Paralegal (Civil Law) 403

Paralegal (General Law) 404

Paralegal (Insurance Law) 405

Paralegal (Real Estate) 406

Part-time Employment History 107

Payroll Manager 299

Pharmaceutical Sales 497

Phlebotomist 342

Photographer 179

Physical Education 538

Physical Education Teacher 253

Physics 540

Plastics Engineer 211

Police Chief 407

Police Investigator 408

Police Officer (Patrolman) 409

Police Officer (Special Detail) 410

Political Science 541

Principal 254

Product Manager 449

Production Manager 450

Program Manager 451

Programmer/Analyst 212

Project Manager 343

Promotion (A) 63

Promotion (B) 64

Promotion (C) 65

Psychiatrist 344

Psychology (Research) 542

Psychology (Social) 543

Q

Quality Control Manager 214

R

Radio Program Director 180

Re-entering Job Market (Homemaker) 67

Re-entering Job Market (Self-employed) 68

Real Estate Sales (Commercial) 498

Real Estate Sales (Condominium) 499

Recruiter (Agency) 375

Recruiter (HR Department) 376

Recruiting Agency 66

Referral 69

Regional Administrator 346

Regional Credit Manager 300

Regional Sales Manager 477

Registered Dietitian 347

Registered Nurse (Critical Care) 348

Registered Nurse (Emergency Care) 349

Registered Nurse (Psychiatric Care) 350

Registered Representative 301

Relocation 70

Request for Informational Interview 71

Request for Recommendation 72

Request for Sponsorship 73

Resignation 74

Response to an Advertisement 75

Restaurant Manager 181

Restaurant Manager 452

Retail Manager 453

Retail Sales 500

Returning to Work Force 108

S

Sales & Marketing V.P 454

Sales Administrator 478

Sales Coordinator 479

Sales Engineer 215

Sales Instructor 480

Sales Manager (High Tech) 482

Sales Manager (Promotions) 483

Sales Promotions 501

Science Teacher 255

Secretary (Contracts) 135

Secretary (High Tech) 136

Secretary (Human Resources) 137

Secretary (Legal) 138

Secretary (Real Estate Development) 139

Security Manager (Contractor) 411

Security Manager (Government) 412

Security Manager (Hospital) 413

Senior Accountant (Private) 302

Senior Accountant (Public) 303

Senior Marketing Manager 484

Senior Staff Nurse 351

Service Manager 455

Short Employment History 109

Social Services Director 352

Social Studies Teacher 256

Social Work 544

Social Worker (Case Manager) 353

Social Worker (Forensic) 354

Social Worker (Private Practice) 355

Social Worker (Psychiatric) 356

Sociology 55

Software Engineering 546

Software Sales 502

Special Education Professor 258

Special Needs Educator 257

Special Services Administrator 260

Specific Job Objective 110

Speech/Language Pathologist 357

Sport Management 547

Staff Assistant 140

Surgeon 358

Systems Application Programmer 217

Systems Development Manager 218

T

Talent Agent (Modeling) 182

Tax Accountant (Entry-level) 304

Tax Accountant (Senior) 305

Technical Development V.P. 456

Technical Instructor 219

Technical Sales & Marketing 503

Technical Support Engineer 221

Telecommunications Consultant 222

Telecommunications Sales 504

Telecommunications Technician 223

Television Director 183

Television Producer 184

Temporary Employment History 111

Textile Design 558

Thank You (Informational Interview) 76

Thank You (Interview) 77

Theatrical Director 185

Traffic Manager 457

Training Coordinator (Banking) 377

Training Coordinator (Entry-level) 378

Training Coordinator (Entry-level) 379

Training Coordinator (Government) 380

Training Coordinator (Health Care) 381

Training Manager 382

Training Program 78

Travel Consultant 186

Travel Sales 505

Travel Sales Manager 506

U, V, W

Ultrasonographer 360

Unique Personal Background 112

V.P. Administration & Finance 306

V.P. Community Banking 308

V.P. Operations 309

V.P. Reporting 310

Vice President 458

Writer 187

Writer/Project Manager 188

ops/images/f0180-01.jpg

ops/styles/page-template.xpgt

	

	
	

	

	
	

ops/images/star1.jpg

ops/images/sqr.jpg

ops/images/f0161-01.jpg

ops/images/star.jpg

ops/images/sqr1.jpg

ops/images/tick.jpg

ops/images/puba.jpg
CAREER
PRES S

ops/images/diamond.jpg

ops/images/1564148718.jpg
“The most user-friendly resume resource available

Whatever your background, this book will help you
write a winning resume.” —Jon Baxk USA

“A unanimous ‘thumbs up’! A wonderful resource for job seckers.”
—Drake BEam Morix (largest outplacement company in the U.S.)

E},}ICYCLOPEDIA

RESUMES

400 Proven Resumes for All Fields
40 Cover Letters That Get Attention

30 Resumes for Difficult Situations

MYRA FOURNIER e JEFFREY SPIN

ops/images/pub.jpg
C A REER The Career Press, Inc.
PR E S S Franklin Lakes, NJ

