The Resume and Cover Letter

English 310

Hughes
The Resume

Recruiters' Top 10 Resume Pet Peeves
by Norma Mushkat Gaffin
Monster Staff Writer

 “The Internet has changed the focus of a job search,” explains Michael Worthington of ResumeDoctor.com. “Just because your resume is nice on paper, it doesn't mean it's nice on a computer.”

In fall 2002, ResumeDoctor.com asked more than 2,500 recruiters from a variety of industries what they see on resumes that they just can't stand, and created a list of the top 20 pet peeves. “This is what the industry is saying, so you better listen to it,” Worthington warns.

Here are the top 10 pet peeves from the survey and some advice from recruiters for eliminating them from your resume:

1. Spelling Errors, Typos and Poor Grammar

According to Bruce Noehren of J. Douglas Scott & Associates, this directly reflects your reputation. “You don't gain anything by getting it right,” he says. “This is credibility you should already possess.”

Of course, you want to use spell check, but that won't catch every mistake. “Manger” is a correctly spelled word, but it means something very different from “manager.” Be sure to pay close attention to those buzzwords related to your field.

2. Too Duty-Oriented

“If you're using your company's job description, you're missing the point of your resume,” says Paul Schmitz of Hufford Associates. Recruiters already know what the job is; your resume should highlight your accomplishments in that position.

Schmitz advises you show what you've really done by outlining the process, outcomes and results that are specific to you.

3. Inaccurate Dates or None at All

Recruiters need to know when you worked where to get a better understanding of your working history and to use the dates for background checks. According to Kathi Bradley of Bradley Resources, “Missing dates, especially for long periods of time, could send up a red flag, and the resume may be discarded as a result.”

Include specific ranges in months and years for every position. If you have gaps, explain them either in your cover letter or introduction, but not in your resume. “It always helps to continue your education and training and to list any volunteer work during a slow period,” says Bradley. “Listing these under education or volunteer work should explain some of the gaps.”

4. Inaccurate or Missing Contact Information
“You create a resume for one reason: To get a phone call,” says Kim Fowler of Fowler Placement Service Inc. How can someone contact you if the phone number is missing a digit or your email address is incorrect?

Be sure every resume you send has your correct contact information, including name, phone number, email address and street address. Recruiters will not look you up; they'll move on to the next candidate.

5. Poor Formatting

Different typefaces and boxes may look nice on paper, but if the resume needs to be scanned, they can cause confusion. Recruiters suggest keeping your resume in plain text.

6. Functional Resumes

Whenever possible, recruiters advise you go with a chronological resume and focus on the skills and accomplishments that pertain to the job you're seeking. If you're concerned about a layoff, be assured that “nowadays, unemployment is quite prevalent, and recruiters regard it differently,” says Jeanne Pace of Pace Search Services. “Most people do something to keep their work [skills] going.” Use that information to fill in the gaps.

7. Long Resumes and 8. Long Paragraphs
“I simply don't have the time to read them,” says Bob Moore of Computer Recruiters Inc.

Focus on the skills and accomplishments that directly apply to the job you're trying to get. Every word counts, so don't dwell on the specifics of each job, but rather the highlights specific to you.

9. Unqualified Candidates

You may want a job, but if you don't have the skills and experience needed, recruiters will feel you're wasting their time.

Look at the job description. Be sure to highlight the skills they are looking for with a bulleted list of your related qualifications at the top of the document.

10. Personal Information Unrelated to the Job
With the limited time recruiters spend on your resume, you don't want to distract them with your age, height, weight and interests unless they're directly related to the work you want to do.

“You need to make the link between what a recruiter needs and what you bring to the table,” explains Fowler. “Anything personal that is not directly linked to the position takes away from the point of the resume.”

Action Phrases and Power Verbs
Describing your work experience isn't easy. To help you, we've compiled a list of action phrases and power verbs. The purpose of using them is to show employers that you know how to get results. Begin your job descriptions with a power verb or phrase: enlisted the support..., formed a committee..., sold, budgeted, improved, increased, maintained the client relationship.

Action Phrases
	See also: Power Verbs

CHRONO RESUME
Design, develop and deliver
Conduct needs analysis
Write course design documents
Manage development
Consult with clients
Facilitate problem-solving meetings
Implement solutions
Develop and implement formatting
Developed and delivered
Revamped product training
Assessed employee and client training needs
Analyzed evaluation data
Designed and implemented

EDUCATION EMPHASIS
Followed special task force
Assisted special task force
Proctored and scored
Facilitated discussion

SCANNABLE RESUME
Reduced manufacturing plant's burden
Reduced material costs

BLUE CHIP RESUME
managed an eleven-person team
negotiated over $tk
coordinated strategic five-year plan
created and implemented innovative approach
developed new product

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

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

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

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

F-H
facilitated familiarized fashioned fielded figured financed fit focused forecasted formalized formed formulated fortified found founded framed fulfilled functioned furnished gained gathered gauged gave generated governed graded granted greeted grouped guided handled headed hired hosted

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

J-M
joined judged launched lectured led lightened liquidated litigated lobbied localized located maintained managed mapped marketed maximized measured mediated merchandised merged met minimized modeled moderated modernized modified monitored motivated moved multiplied

N-O

named narrated negotiated noticed nurtured observed obtained offered offset opened operated operationalized orchestrated ordered organized oriented originated overhauled oversaw

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

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

S

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

T-W

tabulated tailored targeted taught terminated tested testified tightened took traced traded trained transacted transferred transformed translated transported traveled treated tripled uncovered undertook unified united updated upgraded used utilized validated valued verified viewed visited weighed welcomed widened witnessed won worked wrote

A Dozen Tips for Writing Your Resume
While you could read scores of books and articles about how to build a stronger resume, how inclined are you to pour all that time into the resume-writing endeavor. First try these 12 quick pointers when writing your resume.

1. Don't be vague, and be sure to customize your resume for each employer. The inability to do this online accounts for some of the low return rate for online applications. Anytime you try to do a one-size-fits-all approach (by agency, computer, or just passing a resume around an organization courtesy of a friend), you lose the all-important opportunity to craft the resume to fit a particular position.

2. Don't be long-winded. Be pithy and keep it to one or two pages unless you want a job in academia, research or the arts.

3. Don't confuse a resume and a curriculum vitae. The latter is for employers who will want to know all about what you've studied, taught, written, researched, exhibited. Resume readers want a quick summary of what you've done with just enough detail to let them know the depth of your skills. The rest they'll find out in the interview. If you drown them in verbiage, you'll never get to the interview.

4. Students and recent grads should highlight their studies. Put your education up top and include relevant courses.

5. Find out which skills the employer is seeking and be sure to showcase them. If you're short on actual job experience, include a Highlights or Skills Summary section to editorialize about yourself a little.

6. Be clear about what you want. If you intend to be both a full-time student and a full-time employee, for instance, this might be a turnoff for some employers. You don't want to waste their time -- or yours.

7. Use verb phrases, not sentences. You're not writing a school essay or an editorial for the local paper, so don't fret about having complete sentences. Phrases such as these will work well for the purposes of a resume: "Conceived campaign for student elections," "Created online student newspaper," "Initiated weekly meetings for minority students."

8. Use dates to show when you did things. Refrain from vague references such as "one year".

9. Never overlook spelling errors or typos. That's a one-way trip to the circular file. Check and recheck. Typos and spelling errors usually occur when you try to do something at the last minute, so always leave enough time.

10. Have an Experience section. For new grads without much work experience, this is preferable to having a section titled "Employment," because you can include internships, class projects and independent study under the former, but not the latter.

11. Tailor the objective to a given position or leave it out altogether. Objectives are helpful when you're trying to show the relationship between your skills and a particular position, but they merely annoy when they say inane things like "a challenging position suited to my education and skills."

12. Don't be a poet. Poets don't write resumes; they write and rewrite poems and enter contests. It's unlikely that flowery writing will serve you well on your resume.

- The Cover Letter -
Cover Letter Etiquette
by Kim Isaacs
Monster Resume Expert
Job seekers often spend countless hours developing their resumes and then treat their cover letters as an afterthought. This can be a critical mistake; the cover letter can help your resume get noticed.

Think of the cover letter as your resume's cheerleading section. To make the best impression, follow these etiquette rules:

Say No to the Cover Letter Cop-Out

The first rule of cover letter etiquette is to send a cover letter -- always. It doesn't matter if the hiring manager didn't ask for it or you're too busy to write one. It's proper business etiquette to accompany a resume with a cover letter, and it gives you the opportunity to help sell yourself for the position.

Be Concise

Busy hiring managers don't have time to wade through letters that could pass for dissertations. Get to the point as expeditiously as possible, and break any paragraphs seven lines or longer into short, easily digestible ones.

When emailing your cover letter, brevity is even more important. The nature of email calls for concise communication, in part because it's harder to read on screen than on paper. However, don't fall prey to the one-line cover letter that some job seekers try to pass off. It goes something like this: “Please see attached resume, and thank you for your time and consideration.” You should be able to write a convincing cover letter in a few brief paragraphs.

Keep It Professional But Friendly

While a resume is generally a formal document, cover letters give you a chance to reveal your personality. Not only do you want to show that you're a good fit for the position, but you also want the reader to like you. Appropriate use of humor, combined with a friendly and professional tone, can help endear you to the hiring manager.

Get Personal

Whenever possible, address your letter to a specific person. If a job posting doesn't include a person's name, do some research to find out who the correct person is. Try calling the employer (but do respect ads that state “no phone calls”), and ask a receptionist for the hiring manager's name. Keep the salutation professional by using “Dear Mr. Jones,” not “Dear Jim.”

Focus on the Employer's Needs

If every other sentence of your letter begins with “I” or “my,” you need to change the focus. Research the employer and find out what types of problems managers there are facing, qualities they look for in employees and their future goals. Then use your letter to prove that you are the answer to their problems. The most compelling letters demonstrate what you can do for the employer, not what the employer can do for you.

Be Original

Your cover letter will stand out if you employ some creativity. For example, you could include a brief summary of your toughest sale or most challenging project. You could incorporate excerpts of performance reviews to highlight your record of success. Or, you could create two columns in your letter to demonstrate precisely how you meet the employer's requirements:

	Your ad specifies…
Five years' experience in IT
	…and I deliver…
Six years of superior-rated performance in network design and administration.

Proofread

Cover letters should be free of errors, so thoroughly proofread them before sending. If proofreading is not your strong suit, get help from someone with meticulous proofreading skills. If you're customizing a cover letter that you use for many positions, remove any placeholders; this will prevent embarrassing errors such as “I would be delighted to be your next .” And one last tip: whatever you do, please spell the hiring manager's name correctly.

Following cover letter etiquette can be time intensive, but the reward is worth it: More calls for interviews and a greater chance of securing a new position.

Cover Letters That Sell
by Kim Isaacs
Monster Resume Expert
John and Linda applied for the same job. They were equally qualified, and each submitted an excellent resume that emphasized accomplishments, training, positive work ethic and dedication.

John included a general cover letter that outlined his career history and aspirations. To save time, he used the same letter to apply for every job opening he looked at. Linda put more effort into her letter. She found out the hiring manager's name and addressed him directly. She researched the company and learned about its mission, past performance, goals and corporate culture. She also studied the job description and clearly spelled out how she is an excellent match for that particular opening. Linda backed up her claims by highlighting examples of her past success.

Although the candidates were equally qualified, Linda's extra effort landed her a job interview. John never got called.

Research Before You Write

The more you know about the employer's needs, the more compelling your letter can be. Review company Web sites, brochures, sales flyers and other promotional materials to glean pertinent information. If possible, speak with current employees to get the inside scoop. Search newspaper archives, public libraries and career-center resources. Do a keyword search using the company name and see what turns up.

Here are a few resources to get you started:

· Monster Research Companies

· Hoover's Online

· EDGAR Online

· Dun & Bradstreet

· Securities & Exchange Commission

Determine Your Unique Selling Points

With the knowledge that you have about the employer, how would you help achieve organizational goals? Set yourself apart: If there are 100 other applicants vying for the same position, why should the hiring manager take a chance on you? Write a list of the top five reasons why you're an excellent candidate.

Construct Your Letter

Heading/Date/Inside Address: If you are writing a traditional (not email) letter, select a standard business-letter format such as block style. Your letter's design should match your resume (See example below).

Salutation: It's best to address your letter to a specific person (e.g., "Dear Ms. Jones:"), but use “Dear Hiring Manager,” if there's no way to find that out. Use “Dear Search Committee:" if the decision will be made by committee. Avoid stale salutations such as "Dear Sir/Madam:" and “To Whom it May Concern:.”

Opening Paragraph: Hiring managers are busy and do not care to wade through fluff. Your opening paragraph should clearly state the position for which you're applying. Include a reference code if requested and the referral source (e.g., recommendation from a current employee, Monster, etc.). Your opening may also include a synopsis of why you are a top candidate for the position:

Your position advertised on Monster is an excellent fit with my qualifications, as the enclosed resume will attest. My background includes 10 years of success managing international sales programs, top-ranked regions and Fortune 500 accounts. I offer particular expertise in the high tech sector, with in-depth knowledge of networking technology…

Body: Your letter's body contains the sales pitch. This is your chance to outline the top reasons why you're worthy of an interview. When writing the body text, keep in mind that hiring managers are self-centered -- they want to know what you can do for them, not learn about your life story. Demonstrate how your credentials, motivation and track record would benefit their operation. Review your top five selling factors (the ones you jotted down when doing your company research) and weave them into the body, perhaps as a bulleted list.

Back up achievements with specific examples of how your performance benefited current and former employers. Precede your bulleted list with a statement such as “Highlights of my credentials include:” or “Key strengths I offer include:.”

Keep your letter positive and upbeat. This is not the place to write a sob story about your employment situation. Put yourself in the hiring manager's shoes -- would you call yourself in for an interview?

Closing Paragraph:Your final paragraph should generate a call for action, so express your strong interest in an interview and state that you will follow up soon to confirm your resume was received and discuss the possibility of meeting face-to-face.

Complimentary Close and Your Name:End with a professional close such as “Best regards,” “Sincerely” or “Respectfully yours.”

Example:
		YOUR NAME

	
			
	Address, City, State Zip

	Yourname@dotcom.com

	555-555-5555

			

	Date

Hiring Manager's Name
Title
Company
Address
City, State ZIP

Dear Name:

Letter Body
Respectfully yours,

Your Signature
Your Name
Enclosure: Resume

Your Reference List Is a Marketing Tool
by Kim Isaacs
Monster Resume Expert
Julia Jobseeker knows the value of professional references.

After she interviewed for a sales manager position, the employer asked her for the names of three references. Julia knew she was among the top candidates and the reference check could seal the deal.

She carefully selected her references, and then spoke with each of them to ensure they fully understood her skills and accomplishments, and could effectively sell her to hiring managers. Her diligence made the difference.

You, too, can transform a simple reference list into a powerful marketing tool. Follow these steps:

General Reference Tips

· Choose references who know the value of your work and will speak positively about you. Don't include references who have impressive job titles but don't really know much about you. Your references should also have good communication skills so they can convince hiring managers you would be a valued employee.

· You don't need to confine your references to current or former supervisors. When selecting your references, consider the message you're trying to convey. For example, if you're a sales manager trying to prove your leadership and account management skills, you might select your supervisor, a contact from a key account and one of your employees. Other possibilities include vendors, customers, instructors, professors, advisors, community leaders, colleagues, mentors and other business acquaintances.

· Avoid family members and friends -- unless you worked with them in a business capacity. Everyone knows Aunt Betty will only have wonderful things to say about you.

· Ask your references for permission to supply their contact information to potential employers. Provide an updated copy of your resume to all of your references to help them sell you.

· If you've been asked for a set number of references, it's a good idea to provide a couple more than requested. This way, if the employer isn't able to reach one or two of your contacts, he may continue trying to reach other contacts on your list. Availability of references might speed up your job offer.

· The number of references you should provide depends on your profession. Most job seekers should have three to five references, but in some fields (such as medicine and academia), a longer list is typical.

Set Up Your List

Create a new document for your references with a header like "Professional Reference List," and follow with your references' names, addresses, phone numbers and email addresses. You might also provide a short synopsis of your relationship with the reference and the number of years you've been acquainted. Keep the design consistent with your resume and cover letter, using the same heading, fonts and general layout.

Sample Reference List

[image: image1.png]15 Plank Road
Staten Island, NY 10314

JULIA JOBSEEKER

Home: 718-555-5555
jula@monster.com Celluar: 517-555-5555

PROFESSIONAL REFERENCE LIST

Reference Relationship vears
Known

J0hn Simmons. Gurront suporvisor Five
VP Saes . Simmons has been my supervisor for the past e
DEF Company, LLC yoars, Ho can stst to my track rocord o doveloping
1500 Renmond Terrace teritores, buiing sales organizations and growing
staten Isard, Ny 10309 revenue within a compettivo marketplace. helped .
Ofice: (738) 333-3333, ext. 1414 Simmans transform the departments [agging sales to
sohnsimmons@somedomain com athieve company eading Resibens with Sevan gure

proft growth.
Shanna Booth Colleague Five
Sonior VP, Marketing £ workad dosaly with M. Booth an a marketing campaign
DEF Company, LLC <argetig the taritary's youth market segment. The
1500 Rehmond Terraco campaign mot 3 rgorous nav.-revene goal. . Booth
Staten Islard, v 10308 can sttest £ my leadership skils and keen understanding
Offco! (718) 3333333, 0¥t 1515 of market tronds, compettors, hot products and
shamabocth@samedarmain cam consumer mokivators
Winnie Parks Key Gustomer o
Director s Parks is the contact for the $.5 million DEF account 1
GHi Company Secured two years ago. She can speak to my abilty
14 prlang Street develop new business ard provide customer-focused
Staten Isard, Y 10314 accoun management. 1 lso callabarated with Hs. Parks
offco! (718) 2222222 in'the creation of the company'sfrst prodct training
winnieparks@somegomaincom program (to be adopted companwide).
Nathan Smith Former Supervisor et

Salas Mansger
KL Company

44 wicot Strest

Staten Isard, N 10312

Offca! (718) 2222222
Pathansm®somedomain.com

L workad for br. Smith st GHI Campany, where 1 gained
Prosidents Clus membarship for outstarding 5365
achievament in 196, M. Smith has winessed my abiity
% prospect for, win and manage rumerous major
acconts averaqing 2 milion annually

Ten Cover Letter Don'ts
by Kim Isaacs
Monster Resume Expert
Your cover letter is the first thing employers see when they open your materials. Avoid these 10 mistakes, and make your first impression a good and lasting one.

Mistake #1: Don't Overuse "I"

Your cover letter is not your autobiography. The focus should be on how you meet an employer's needs, not on your life story. Avoid the perception of being self-centered by minimizing your use of the word "I," especially at the beginning of your sentences.

Mistake #2: Don't Use a Weak Opening

Job seekers frequently struggle with how to begin a cover letter. This often results in a feeble introduction lacking punch and failing to grab the reader's interest. Consider this example:

· Weak: Please consider me for your sales representative opening.

· Better: Your need for a top-performing sales representative is an excellent match to my three-year history as a #1-ranked, multimillion-dollar producer.

Mistake #3: Don't Omit Your Top Selling Points

A cover letter is a sales letter that sells you as a candidate. Just like the resume, it should be compelling and give the main reasons why you should be called for an interview. Winning cover letter strategies include emphasizing your top accomplishments or creating subheadings culled from the job posting. For example:

Your Ad Specifies: Communication skills

I Offer: Five years of public speaking experience and an extensive background in executive-level report.

Your Ad Specifies: The need for a strong computer background.

I Offer: Proficiency in all MS Office applications with additional expertise in Web site development and design.

Mistake #4: Don't Make It Too Long

If your cover letter exceeds one page, you may be putting readers to sleep. Keep it concise but compelling, and be respectful of readers' time.

Mistake #5: Don't Repeat Your Resume Word for Word

Your cover letter shouldn't regurgitate what's on your resume. Reword your cover letter statements to avoid dulling your resume's impact. Consider using the letter to tell a brief story, such as "My Toughest Sale" or "My Biggest Technical Challenge."

Mistake #6: Don't Be Vague

If you're replying to an advertised opening, reference the specific job title in your cover letter. The person reading your letter may be reviewing hundreds of letters for dozens of different jobs. Make sure all the content in your letter supports how you will meet the employer's specific needs.

Mistake #7: Don't Forget to Customize

If you're applying to a number of similar positions, chances are you're tweaking one letter and using it for multiple openings. That's fine, as long as you are customizing each one. Don't forget to update the company, job and contact information -- if Mr. Jones is addressed as Mrs. Smith, he won't be impressed.

Mistake #8: Don't End on a Passive Note

When possible, put your future in your own hands with a promise to follow up. Instead of asking readers to call you, try a statement like this: I will follow up with you in a few days to answer any preliminary questions you may have. In the meantime, you may reach me at (555) 555-5555.

Mistake #9: Don't Be Rude

Your cover letter should thank the reader for his time and consideration.

Mistake #10: Don't Forget to Sign the Letter

It is proper business etiquette (and shows attention to detail) to sign your letter. However, if you are sending your cover letter and resume via email or the Web, a signature isn't necessary.

