 A Short Cut To Writing A Resume
 Developed by Ben D’Arrigo – Consultant, from The Job Search Solution, by Tony Beshara
The purpose of a resume is to communicate why you should be interviewed – not to get the job!
When writing your resume, you will be using chronological order for reconstructing your experience, and educational background. For each entry, follow the simple Do’s and Don’t’s format below.

 Do’s
 Don’t’s
	Length: One – and – a – half pages are ideal; but if your experience is more than 15 years, you might end up with a full two pages.
	Never write more than two pages.

	Header: Your name, address, e-mail address, and telephone numbers are the basic things that should appear on the top of your resume in black, bold printing. Simple printing! No fancy script.
	Nothing cute! Just plain, black, simple, bold type.

	Objective: The only time to use an objective is if you are customizing your resume for a specific job. It’s when you know exactly the particular requirements of a particular position with a specific organization.
	Don’t include an objective. The person scanning the resume only wants to know where you worked, how long you were there, and what you did. Prospective employers don’t care about what you want; they only care about what they want! This also includes including a summary of qualifications. Any meaningful summary is either too general and broad to fit a specific need, or so specific that it would eliminate you for other possibilities.

	Experience: Start with the most recent position.
1. Dates: Write the dates of employment clearly, both month and year. Do this for every job you had for at least the past 15 years.
	1. Don’t record the months if you have been out of work for more than three or four months in-between jobs more than twice. It’s to your benefit to record the years rather than the months. ** Be aware that you might run the risk of not being interviewed by not reporting the months and years of your employment.

	2. Names of Employers: State in bold letters the names of companies you currently work for or have worked for in the past. If the name of the company is not well known, state next to the name of the company what the organization does. Always specifically name the division of even a well know organization or company and what the division does.
	2. Do not write “confidential employer” in the place of the name of your current employer. It comes across as having something to hide.

	3. Titles : List your job title after the name of the company where you work or worked.
	3. Don’t write confusing job titles. Change it to something that is more accepted or consistent with what other might recognize. ** If your title was odd, just be sure to explain what you had done during an interview.

	4. Prior Experience: After the date and title of each job, describe in 3 or 4 sentences exactly what you did. Write all the way from one margin to another. Keep it on a high school level of understanding.
4. It would be more appropriate to spend more space on your recent jobs, especially the one that might be most applicable to the position you are applying for.
	4. Write no more than a 3 to a 4 sentence paragraph concerning your duties and responsibilities.

4. Don’t short sell the organizations you worked at for long periods of time nor the most recent ones. These are the ones you need to spend time describing.

	5. ** Stories sell… numbers tell. Anything that can demonstrate statistical improvement in any aspect of the business you have been with show up well on a resume. Percentages of sales quotas, cost savings, size of a dept., even amounts of budgetary responsibility are noticed. Highlight or bold any outstanding numbers that will set you apart from other candidates.
	5. Don’t write more than one or two lines of information. A hiring organization is most interested in what you have done in the past few years.

	6. Previous Experience that Exceeds 15 Years. You could summarize all of it in two or three sentences. Highlight the names of the companies and the success you had with them, if appropriate. Some people leave off anything before 15 years of recent experience.
	6. Don’t feel like you have to communicate your whole life story. However, don’t leave out important facts that might help you get an interview.

	Education: 1. Some people leave education for the end of the resume, while some put it at the beginning. **Always include the dates that you received your degrees when you report them.
	

	2. Baccalaureate degrees , MBA and graduating with high honors from a prestigious school may be worth putting at the beginning. **Any continuing education (such as certifications, sales courses, or negotiation courses) could be mentioned here.
	2. Any formal school less than college does not need to be reported. Stay away from any personal growth programs that might be religious or political – mention nothing controversial.

	3. Ph.D - Advanced degrees from prestigious schools should probably be noted, as well. You may consider having one kind of resume that includes this information and one without.
	3. Including a Ph.D. might suggest that you are overqualified for a job.

	Personal Information: There’s no real good reason to write about personal things that may keep you from being interviewed or from getting the job.
	Not recommended for resume. Anything you might write about might work for or against you.

	References: No need to include references in your resume. It’s appropriate to just state, “References Upon Request.”
	Don’t exclude your references if your references are high-profile people, they may be of value to put on your resume. However, most people don’t have those kinds of references.

	Reasons for Leaving a Previous Job: It’s in your best interest not to explain in your resume why you are leaving or have left your present or past organization. This might come up in an interview where you can provide a verbal explanation.
	

