
Brought to you
 by

Michigan Tech University Career Services
www.career.mtu.edu

Julie Way, Assistant Director

Building and Maintaining
a Strong Resume

Resume Writing Tips
Make your resume stand out!

My
Resume!

Employer Perspective

! !On-line applications (itÕs a must now)

! !Pre-screening tool

! !Follow-up to networking

! !One way to judge your professionalism

! !Evidence as to how you will provide value as a human
commodity to help them maintain and grow their success

Employers Look For…

¥! Professional, hands-on, industry experience

¥! Accomplishments/Results/Value-Added/Growth

¥! Communication Skills (written and oral)

¥! Project Management

¥! Problem Solving

¥! Teamwork

¥! Leadership

¥! Computer/Technical Skills

¥! Work Ethic/Initiative/Time-Management

Your Perspective

! ! Professional journal/record

! ! First step in preparing for an effective job search

! ! Marketing tool
! ! Your potential to add value
! ! Your professionalism

! ! Take-away document to follow networking

Creating a Powerful Resume

The first step in preparing yourself for an effective,
job search is to create a powerful resume that will
attract attention, open doors and help get you an
interview.

On average, employers spend
30 seconds reviewing your resume
before sending it to the ÒyesÓ or ÒnoÓ pile

Creating a Powerful Resume

Tell your storyÉ

1) Brainstorm Ð write it all downÉin detail

 What: name your project/work

 Why: your goals and objectives

 What: I did/am doing (action verb), using (tool,

 method, technique) to accomplish (small step/task)

 Results: Accomplishments

2) Categorize it

3) Pull out the value

Choose a Format

! ! Create your own (copy, but donÕt use a template)

! ! 11 or 12 font size (no less than 10)

! ! I inch margins (no less than ! inch)

! ! Arial (or similar) font

! ! Clean and attractive (white space)

! ! More than one page?

Contact Information

! !Name
! ! Current address

! ! Personal phone number (voice mail)

! ! Official-looking email

! ! URLs: blog, webpage, LinkedIn profile

! ! Separate with a line

Professional Summary

¥! Strengths

¥! Accomplishments

EDUCATION

¥! First and foremostÉyou are a student

University Location
Your Degree expected graduation
Project/Thesis:
Advisor:
GPA:
Certifications
FE Exam

Professional Experience

¥! Hands-on, real world experience

¥! Functional vs Chronological

Computer/Technical Skills

¥! Operating Systems

¥! Software

¥! Applications

¥! Tools

¥! Equipment

¥! Methods

¥! Techniques

Professional Development

¥! Specialized Skills

¥! Leadership

Accomplishments/Awards

¥! Competitions

¥! Rankings

¥! Recognitions

¥! Publications and presentations

¥! Value-added

¥! Ensure your reader can appreciate your
 accomplishment using some detail

Community Service (volunteer work)

¥! Leadership

¥! Initiative

¥! Teamwork

¥! Accomplishments/Value-added

RESUME DO’S

! ! Use standard sized, white/light tint, heavy paper

! ! Ensure copies are smudgeproof

! ! Save in both .doc and pdf formats

! ! Write out accroynms or abbreviations

! ! Read, re-read and have someone else read, to ensure itÕs
 mistake free

 On-line Resources…

http://www.career.mtu.edu/downloads/resumesandletters/ResumeHandout.pdf

Career Fair Preparation

! ! Preparation is the key to the
 success of any endeavor!

The Career Fair is a wonderful
opportunity to network with people
who have the power to give you a job

ItÕs also a fierce competition

Career Fair Prep

! ! 3 Steps in your preparation to ensure
You bring youÕre a-game:

¥!Before
¥!During
¥!After

BeforeÉ

! ! Target 10 Ð 15 companies youÕd like to work for and list them in order of priority:

¥! Research each company and prepare study sheets for your Career Fair targeted companies (bring them with you), includingÉ

! ! Company name and 3 reasons why you like the company

! ! What they do

! ! What products and services they offer

! ! What their goals/mission/future is

! !

! ! 3 ways you can add value to their company – why are you a good fit for their needs?

! ! Academic abilities Ð vertical learning curve

! ! Real-world, hands-on Internship and Project experience

! ! Strong and demonstrated communication, teamwork, and leadership skills

! !

! ! 2 Intelligent, informed questions for the company representative

! ! I see where youÕve just expanded to Asia, won a contract, bidding forÉ

! ! IÕve read whereÉcan you tell me more about it

! ! Can you tell me what kinds of projects IÕll be working on

BeforeÉ

! ! Upload your resume to HuskyJOBS

! ! Don’t forget to select “Opt-In Resume Book”
¥! to publish your resume so company reps can find you

! ! Apply for jobs your target companies have posted
 BEFORE the Career Fair

! ! Check Information Session schedule

! ! Memorize your own schedule

DuringÉ

! ! Step up to the company booth and recruiterÉ

¥! Smile and extend your hand in greeting (practice your firm, 3 second hand shake)

¥! FirstÉthank that person for traveling to campus.

 Everyone appreciates being appreciated!

¥! Hand the recruiter your resume and begin introducing yourself

DuringÉ

! ! Prepare and MEMORIZE a 60 second infomercial

! ! 20 seconds personal Ð name, hometown, field of study, year, hobbies, etc.

! ! 20 seconds about your hands-on experiences Ð co-op, internship, enterprise,
 class projectÉwhatÕs exciting you right now

! ! 20 seconds about future Ð what you wish to continue to do at Michigan Tech
 and what you want to do outside of your college career and when you graduate

AfterÉ

! ! When you walk away from a company booth:

! ! Ask for the representativeÕs business card or write down the representativeÕs full name

! ! Write down 2 things you talked about

! ! If you donÕt get an interviewÉsend follow-up letter within 24 hours of meeting
 at the Career Fair to thank the representative for spending time speaking
 to you at the Career Fair, Reiterate your interest in their company
 and tell them youÕll continue to follow up.

! ! If you do get an interviewÉsend thank you letter within 24 hours of interview

AfterÉ

! ! Ensure you are close by your phone

! ! If you canÕt be at all times, ensure your
 voice mail is personal and professional

