

Effective Resumes and Cover Letters

A resume and cover letter are your tools to make an impact on a potential employer and secure an interview. There are literally hundreds of books on the market with good advice about how to write effective resumes and cover letters, each with a different opinion on style and content. The USC Career Center believes that writing a quality resume and cover letter for internship and full-time job opportunities begins with a targeted one-page summary of your skills and experiences that convinces the employer you would be successful in that position. The goal is to make your materials so engaging that the reader cannot wait to meet you!

To help you *impress potential employers*, the Career Center has constructed this booklet with guidelines, helpful hints and examples of quality resumes, including a sample reference page and cover letter that have proven *highly effective* with USC recruiters.

USC Career Center

3601 Trousdale Parkway, Student Union 110 Los Angeles, CA 90089-4897 (213) 740-9111 · careers@usc.edu · http://careers.usc.edu

RESUME FORMAT

The following information has been created to guide you in writing a quality resume. The most acceptable and readily used format for college students is the chronological resume, in which your most recent experience is listed first. How you choose to construct your resume, in terms of style, is up to you. For example, placing dates on the left or right or whether your contact information should be centered or on the left hand column is entirely your choice. The one rule to remember is that consistency is the name of the game. Always maintain the same style throughout your resume.

CONTACT INFORMATION: Put your contact information at the top of your resume. It should include your name, address, phone number and e-mail address. If you plan to relocate soon it's acceptable to list a permanent address.

OBJECTIVE: For most college students seeking internships or entering the professional job market, stating an objective on your resume is not necessary. Instead, bring out your interests in a cover letter tailor-made for the specific job you are applying for.

EDUCATION: List your degrees in chronological order with the most recent degree first as well as any study abroad experiences you may have. You may also include relevant coursework to highlight specific skills and knowledge. If your GPA is 3.0 or above, go ahead and list it in this section.

EXPERIENCE: List your most recent experience first and do not overlook internships, volunteer positions and part-time employment. Use action verbs to highlight accomplishments and skills. You may also list substantial academic projects under experience.

ADDITIONAL INFORMATION: This section may stand alone under the "Additional Information" heading and highlight relevant information that may include computer and language skills, professional associations, university and community activities (including any offices held) and interests.

OTHER HEADINGS: You may also choose to use headings that specify other positions you have held. For example, these may include Leadership, Community Service, Athletics or Volunteer Experience. Choosing to break these out as separate headings is perfectly acceptable. It is not acceptable to include personal information such as age, marital status, religion or political affiliation (unless you are applying to a specific religious or political organization) anywhere on your resume.

REFERENCES: Do not list your references on your resume. A prepared list of 2-4 references should be printed on a separate sheet of paper that matches your resume format (see page 9 for example). Bring a hard copy (or multiple copies, if needed) of your resume and references with you to the interview.

RESUME CHECKLIST

My resume is clear, concise and makes a positive impression in 30 seconds or less.
There are no spelling, grammar or punctuation errors.
My resume is one page.
My resume presents skills and accomplishments that match employer requirements.
My resume accurately summarizes my qualifications.
Statements of job accomplishments on my resume start with action verbs.
My resume is organized, easy to read and has a balance between content and white space.
The type font is Times New Roman, Arial, Century, Helvetica or Verdana.
The type size on my resume is 10, 11 or 12 point and is never smaller than 10 point.

THOMAS TROJAN

123 Trousdale Parkway
Los Angeles, California 90089
(213) 123-4567 · thomas.t.trojan@usc.edu

EDUCATION

University of Southern California

Dornsife College of Letters, Arts and Sciences Bachelor of Arts, English Presidential Scholar Lee Foundation Scholar

Davis High School Valedictorian National Honor Society, Scholar Athlete Hatboro, PA June 2014

August 2014-present

Los Angeles, CA

May 2018

WORK EXPERIENCE

PixarEmeryville, CAProduction AssistantSummer 2014

- Viewed footage and gave creative feedback to 5 development executives
- · Provided administrative support to marketing and publicity departments

Old NavyWilliams, PACashierMarch 2011-May 2013

- Provided customer service in high-volume retail store
 - · Reported end-of-day sales and reconciled receipts totaling \$2,000 daily

COMMUNITY SERVICE

USC Joint Educational Project

· Develop curriculum teaching third graders about global warming

Manage classroom environment of 35 children

Habitat for Humanity, Hatboro, PA May 2013-April 2014

· Assisted Hurricane victims, constructed 10 interim housing units

ATHLETICS

Davis High School Men's SoccerHatboro, PACaptain (2013-2014)2010-2014

ACTIVITIES

Yearbook 2010-2014

Photo Editor (2013-2014)

ASB, Sophomore Class Treasurer 2012-2013

· Assisted in management of fundraisers for sophomore class

Taylor Trojan

3601 Trousdale Parkway Los Angeles, CA 90089 (213) 555-5555 taylor.trojan@usc.edu

EDUCATION

University of Southern CaliforniaLos Angeles, CAAnnenberg School for Communication and JournalismMay 2017Bachelor of Arts, CommunicationGPA 3.67

HONORS

USC Dean's List Fall 2013 - present Alpha Lambda Delta Honor Society National Collegiate Honor Society

Mira Costa High SchoolManhattan Beach, CACalifornia Scholarship FederationJune 2013

WORK EXPERIENCE

TargetManhattan Beach, CAPresentation Team MemberJuly 2013 - Present

Manhattan Beach, CA

Summers 2011, 2012

- · Used company guidelines to set new merchandise displays
- · Created signs and labels to drive sales
- · Ensured that shelves were stocked with products

Manhattan Beach Recreation Department Camp Counselor

Taught volleyball fundamentals and sportsmanship

- · to 20 middle school-aged girls
- · Met with parents to set expectations and review progress
- Attended weekly training sessions with camp administrators

ATHLETICS

University of Southern California

Member, Division I Women's Volleyball Team 2013 - Present

Twelve-time starter on NCAA Championship Team
Competed in 24 events over a three month period

Mira Costa High School

Captain, Girls Volleyball Team 2012 - 2013
Member, Girls Volleyball Team 2009 - 2013
Scholar Athlete 2010 - 2013

INVOLVEMENT

Vice President, Senior Class2012 - 2013Habitat for Humanity2011 - 2012Model United Nations2010 - 2011

SKILLS

Microsoft Office, Conversational Spanish

Tiffany Traveler

813 Johnson Dr. · Los Angeles, CA 90089 · (213) 123-4567 · ttravel@gmail.com

EDUCATION

University of Southern California, Los Angeles, CA

May 2015

Marshall School of Business

Bachelor of Science, Business Administration Emphasis in Marketing and Public Relations Major GPA 3.61, Cumulative GPA 3.41

Copenhagen Business School, Denmark, Study Abroad

Spring 2014

California State University, Long Beach, Long Beach, CA

May 2013

Business Administration coursework

WORK EXPERIENCE

University of Southern California, Los Angeles, CA **Athletic Department, Customer Service Assistant**

August 2013 - Present

- · Respond to 100-150 customer inquiries daily
- · Provide administrative support to 20 professionals

Discovery Channel, Bethesda, MD

Summer 2013

Alternative Programming Development, Intern

- Supported three producers during pitching, production and board meetings
- · Researched creative ideas and materials for programming

Town and Gown Mortgage, Los Angeles, CA

Summer 2012

Marketing Department, Administration Assistant

- Marketed services to existing customers, increasing qualified loan applicants by 10%
- · Verified employment and financial data for loan applicants

LEADERSHIP

Sigma Kappa Sorority, USC

2013 - Present

Philanthropy Chair (January 2014 - Present)

· Planned, organized, and developed event raising \$25,000 for Alzheimer's Research

USC Entrepreneur Club

2013 - Present

Vice President of Membership (January 2014 - Present)

 Increased new member enrollment by over 25% through self-designed marketing plan

ADDITIONAL INFORMATION

American Marketing Association, Student Member USC Dance Force

2013 - Present

2013 - Present

Computer: Microsoft Office, QuickBooks, LexisNexis; PC and Mac platforms

Languages: Fluent Spanish, Conversational Italian Interests: Cooking, USC Athletics, Marketing, Golf

BARRY BOVARD

425 Thomas Street Los Angeles, CA 90089 (213) 123-4567 barrybov@usc.edu

Portfolio: www.usc.edu/portfolios/barrybovard

EDUCATION

University of Southern California, Los Angeles, CA Viterbi School of Engineering Master of Science, Computer Science Emphasis: Systems Programming

May 2014

May 2016

California State University, Fullerton, Fullerton, CA Bachelor of Science, Electrical Engineering

Minor: Circuit Design

TECHNICAL SKILLS

Programming Languages: C++, Java, VB.NET, Flash, FlexBuilder, PHP, MySQL

Applications: MS Office, CAD, MS Visual Studio, JMP, Dreamweaver

Operating Systems: Unix, Linux, Windows, Mac

WORK EXPERIENCE

Systems Programming Intern

Summer 2014

- Electronic Arts, Los Angeles, CAEvaluated automated information systems and major system applications to
 - determine user feasibility
 Developed and programmed web-based applications in PHP/MySQL to improve web interfaces and increase traffic by 12%
 - Tested and implemented security software programs, decreasing department viruses by 60%

Customer Service Representative/Reserves Assistant

August 2012 - June 2013

- Huntington Beach Public Library, Huntington Beach, CA
 - · Supported staff projects with a variety of multimedia resources including Flash
 - Developed user-friendly web interfaces for three reference librarians using FlexBuilder and Dreamweaver

USC PROJECT EXPERIENCE

Title: Network Management and Security

The aim of the project was to develop software capable of capturing the network traffic (packets), buffer all the captured packets and analyze them against a set of rules defined by the network administrator.

- Developed automated test scripts and architectures for application products using C++
- · Programmed in VB.NET to develop a dynamic Web page

Diana Doheny

diana.doheny@usc.edu 3601 Trousdale Parkway Los Angeles, CA 90089 (213) 555-5555

EDUCATION

University of Southern California, Los Angeles, CA Keck School of Medicine Masters of Public Health May 2016

Boston University, Boston, MA Bachelor of Arts, Sociology Dean's List, all semesters May 2014

Alpha Lamda Delta Honor Society, National Collegiate Honor Society

PROFESSIONAL EXPERIENCE

USC University Hospital, Los Angeles, CA **Project Coordinator**

May 2014 - Present

- Evaluate compliance with HIPAA regulations; forecast future needs to maintain regulatory complaince
- Gather and analyze performance data to support restructuring of peri-operative services at hospital
- Participate in daily administration meetings regarding all facets of the hospital including: accreditation, budgeting, physician - administration relations
- · Contribute statistical and research backstopping for federally-funded grant project

Public Policy Research Firm, Los Angeles, CA **Research Intern**

January - April 2014

- · Managed and contributed to project design; produced client presentations
- Developed substantive knowledge of Medicare fee-for-service and bundled payments

Americorps Vista Program, Los Angeles, CA **Community Coordinator**

September - December 2013

- Planned, marketed, and oversaw a summer camp for 250 local underrepresented children
- Created and distributed materials for community meetings

Pan American Health Organization (WHO/PAHO), Washington, D.C. African Continent Diseases Intern

May - August 2013

- · Conducted extensive data mining and research on Sub-Saharan diseases in Africa
- Engaged in policy document review for recommendations on how to eradicate a variety of diseases

Healthcare Solutions, Los Angeles, CA **Summer Associate**

May - August 2012

- Analyzed and reviewed patient medical records; developed analytics that laid the foundation for program designs and strategies for two major clients
- Identified opportunities for operational streamlining positively affecting revenue of client organizations
- · Assisted in data warehouse and web portal management

ADDITIONAL INFORMATION

American Public Health Association (APHA), member

Computer: Microsoft Office, databse management system, familiar with statistical programs

Language: Conversational Spanish

Diana Doheny

diana.doheny@usc.edu 3601 Trousdale Parkway Los Angeles, CA 90089 (213) 555-5555

REFERENCES

Robert Bovard, Ph.D.
Associate Professor
University of Southern California
Dornsife College of Letters, Arts and Sciences
University Park Campus
Los Angeles, California 90089
(123) 456-7890

Sandra Center Senior Project Coordinator Levy Construction Services Los Angeles, California 90089 (123) 805-9115

David Doheny President The Doheny Group 1880 Trousdale Parkway Los Angeles, California 90089 (123) 405-6010

Thomas Trojan, CFA
Director of Investment Advisory
Trojan Investments
1923 Childs Way
Los Angeles, CA 90089
(123) 210-5605

NOTE: Your reference page should have the same heading as your resume

Action Verbs

Communication

addressed	corresponded	interpreted	networked	referred
arbitrated	developed	interviewed	persuaded	reported
arranged	directed	lectured	presented	translated
authored	drafted	marketed	promoted	wrote
communicated	edited	mediated	publicized	
composed	formulated	moderated	published	
contacted	influenced	motivated	reconciled	
convinced	informed	negotiated	recruited	

Creative

acted composed conceived conceptualized conducted created	directed drafted established executed fashioned founded	integrated introduced invented marketed modernized originated	planned redesigned remodeled renovated replaced revitalized	spearheaded started stimulated strategized transformed
designed	improvised	performed	shaped	
developed	instituted	pioneered	sketched	

Analytical/Financial

accounted for administered allocated analyzed appraised	estimated financed forecasted managed marketed	projected provided purchased raised rated	remedied researched reserved revived satisfied	submitted substantiated suggested supplemented sustained
audited	minimized	reconciled	scrutinized	tailored
balanced	mobilized	refined	secured	transferred
budgeted	monitored	reformed	sought	
calculated	multiplied	regarded	settled	
controlled	planned	related	staffed	
developed	procured	relieved	strengthened	

Management/Leadership

accounted for administered analyzed centralized certified chaired changed	condensed confirmed consented consolidated contracted consulted correlated	developed employed evaluated executed formulated founded fulfilled	hired maintained managed organized oversaw planned prioritized	recruited regulated reviewed revitalized set goals scheduled supervised
changed commissioned committed concluded	correlated cultivated delegated determined	grew handled headed	prioritized produced proposed recommended	supervised

Organizational/Time Management

distributed enlisted executed expedited extracted generated identified	integrated monitored operated organized prepared prioritized processed recorded	reshaped retrieved revamped revised scheduled screened shaped	streamlined systematized tabulated targeted updated validated
implemented inspected	recorded reorganized	specialized specified	
	enlisted executed expedited extracted generated identified implemented	enlisted monitored executed operated expedited organized extracted prepared generated prioritized identified processed implemented recorded	enlisted monitored retrieved executed operated revamped expedited organized revised extracted prepared scheduled generated prioritized screened identified processed shaped implemented recorded specialized

Quantitative/Research

acquired amplified analyzed approximated ascertained attested authorized bolstered boosted calculated	collected compared conducted diagnosed designed determined evaluated examined extracted formulated	guaranteed identified indexed inferred innovated inspected inspired instituted interested interpreted	investigated involved issued judged justified led licensed linked minimized modified	processed researched reviewed studied summarized surveyed systematized tested trouble-shot
calculated charted	formulated grew	interpreted interviewed	modified organized	

more...

Drive/Motivation/Results

accelerated	decreased	improved	obtained	stabilized
accomplished	doubled	increased	pioneered	standardized
achieved	effected	initiated	proved	succeeded
attained	eliminated	introduced	reduced	transformed
augmented	enlarged	launched	re-established	trimmed
completed	established	lowered costs	resolved	validated
compounded	exceeded	maximized	restored	
contributed	expanded	measured	selected as	

Teaching/Counseling/Helping

adapted	coordinated	explained	interacted	simplified
advised	corrected	facilitated	investigated	solicited
analyzed	defined	generated	modeled	speculated
applied	demonstrated	guided	modified	stated
appraised	designated	identified	motivated	structured
assessed	developed	implemented	observed	synthesized
assigned	directed	incorporated	organized	systematized
categorized	educated	indicated	postulated	taught
clarified	elaborated	informed	praised	trained
coached	elicited	initiated	questioned	tutored
communicated	enabled	instructed	reinforced	
cooperated	evaluated	integrated	rewarded	

<u>Technical</u>

activated assembled built calculated computed constructed converted customized debugged deciphered	deliberated delivered designed detected devaluated devised dispersed displayed elevated endorsed	engineered enhanced enriched excelled exercised exhibited fabricated familiarized finalized formed	maintained navigated operated overhauled participated programmed rehabilitated remodeled repaired resolved	screened sold serviced solved supplied trained upgraded
dedicated	enforced	installed	retrieved	

COVER LETTERS

Your resume is your marketing brochure. Your cover letter is your introduction or 'executive summary' to your resume. The main point of a cover letter is to tie your experience directly to the job description. Look at the description and be sure the words relate directly to those in your cover letter and resume. If the employer is looking for teamwork, highlight a team experience in your resume and be sure to include a team-related accomplishment in your cover letter.

A Cover Letter should be:

- **Concise**: A cover letter should be three to four paragraphs. Any longer might lose the interest of the reader. We suggest the following format:
 - **Opening paragraph**: Four or five sentences maximum. Mention the position you are applying to/interested in, briefly introduce yourself, and indicate where you learned of the opportunity.
 - **Body of letter**: Usually one or two paragraphs. Share detailed examples of your qualifications for the position's specific requirements. Many students choose to use one paragraph to discuss previous work experiences and another one to discuss academic experiences or leadership experience, etc. Choose whatever combination communicates your most relevant qualifications most effectively!
 - **Closing**: Three to four sentences maximum. Summarize your qualifications, restate your enthusiasm for the position, and include your preferred contact information for the employer to follow-up with you.
- **Clear**: Articulate your qualifications in words that mirror what the employer provided in the job description. Do not try to impress with a long list of accomplishments. This is the executive summary, not the resume.
- **Convincing**: An employer will make a decision on your candidacy based on the combined letter and resume package. You have to articulate the connection to the job description and sell your skills. This is a competition. Why should the employer hire you?

Cover Letter Checklist

The words and action verbs in your cover letter should be reflective of the job description.

Always be professional.

Use proper grammar.

Check for spelling and punctuation errors.

Know to whom the resume/cover letter package is going. Do not use "To Whom It May Concern." Address letter to the Recruiter or Hiring Manager.

Use paragraph form, not bullet points.

Do not copy and paste content from your resume to your cover letter.

Do not be forward in requesting an interview.

Keep to one page (no more than 3-4 paragraphs).

When e-mailing a recruiter or hiring manager directly, use the body of the email to write two to three sentences that introduce yourself and mention to what position you are applying. Include your cover letter and resume as PDF attachments. Do not cut and paste your cover letter into the body of the email.

Sample Job Description

Identify key points in the job description to address in your cover letter.

Focus Marketing, LLC

Focus Marketing, LLC is a public relations firm committed to personalizing services to its clients. We are looking for summer interns who want to gain hands-on experience with new product launches. This is an excellent opportunity to gain exposure to the intricacies of the public relations industry.

Duties include:

- Monitoring industry and client news
- · Building and maintaining media lists
- Drafting press releases and pitches
- Event support
- · Writing copy for brochures, websites and advertisements
- · Creating social media campaigns and maintaining social media pages
- · Creating monthly newsletters

Desired Skills & Experience:

The ideal candidate is highly creative, has excellent writing and organizational skills, is highly motivated and detail oriented, and has an understanding of current social media trends (i.e. Facebook, Twitter, Pinterest, Instagram). Candidates should have the ability to handle multifaceted projects and have strong follow through. Previous internships are a bonus but not required.

Oualifications:

Junior or Senior level students with a PR, advertising, journalism or marketing major preferred. Must be comfortable with Social Media, Photoshop a plus but not required. Word, Outlook, Excel are essential.

Please send all materials to:

Emily Annenberg
Marketing Coordinator
Focus Marketing, LLC
1391 Tweet St.
Los Angeles, CA 90089
emily.ann@focusmarketing.com

Sample Cover Letter

It is OK to use either of these types of headers for your cover letter.

(traditional block:)

Tiffany Traveler 813 Johnson Drive Los Angeles, CA 90089

Tiffany Traveler

(match your resume:)

813 Johnson Drive * Los Angeles, CA 90089 * (213) 123-4567 * ttravel@usc.edu

March 3, 2014

Emily Annenberg Marketing Coordinator Focus Marketing, LLC 1391 Tweet St. Los Angeles, CA 90089

Dear Ms. Annenberg, (or use full name is pronoun is uncertain)

March 3, 2014

Emily Annenberg Marketing Coordinator Focus Marketing, LLC 1391 Tweet St. Los Angeles, CA 90089

Dear Ms. Annenberg, (or use full name if pronoun is uncertain)

It was great meeting you during the University of Southern California (USC) Internship Week marketing panel on February 13. I am very interested in the Focus Marketing, LLC internship position advertised through the USC connectSC portal. I am a junior at USC majoring in Psychology and am very excited about this opportunity to combine my skills in social media and marketing to customize services for Focus Marketing, LLC's clients.

One desired strength mentioned for the Focus Marketing, LLC internship is motivation. As a leader and Marketing Chair of OUTreach, a USC community service organization, I coordinate and write articles for our weekly newsletter and maintain three social media pages, including Facebook, Twitter, and Pinterest. I increased our social media audience by 50% within 12 months by developing strategic partnerships across campus and customizing updates for each social media account daily. Part of my success is attributed to my passion for marketing our organization to the USC community. I am confident my high motivation level, strong social media and marketing skills make me an excellent match for this internship position.

I understand that creativity is a very important asset to successful product launches. Recently, I worked closely with four team members to propose a new product line of beverages during a marketing class. I designed a 3D product rendering, a print brochure and a social media ad using Photoshop. As part of the final project, our team presented the product line to a panel of marketing professionals. The panel ranked the project first place among eight groups nationally. Remarks from the panel included mention of my innovative designs. Using my creative skills to benefit the Focus Marketing, LLC team would be a great experience in my future career as a Public Relations professional.

I am highly motivated to contribute my creative, social media and marketing skills through the internship. Thank you for your time and consideration. I look forward to discussing my qualifications with you in the near future. I can reached at (213) 123-4567 or by email at ttravel@usc.edu.

Best regards,

Tiffany Traveler