

 Name:__________________

Date:___________________

Title: Writing a Resume
Lesson:
The Resume

Classroom Activity

Purpose:

This activity will introduce you to resume writing.

Activity Directions:

On the following pages are sample resumes. These examples will assist you in creating and writing your own resume.

On a separate piece of paper write a resume that you can use when looking for a job. Your resume must contain the following items:

1. Full name.

2. Address and telephone number.

3. Educational background.

4. Abilities to speak a foreign language (e.g., Spanish, German, Japanese).

5. Employment experience (list most recent first).

6. Special skills.

7. Job objective (long and short range).

8. Hobbies and special interests.

9. Awards and honors.

Write your first draft in pen or pencil. Continue, by having someone edit your draft (teacher, parent, etc.). When all editing has been completed, your teacher may have you type your final draft.

Materials Needed:
1. Paper.

2. Resume examples.

3. Pen or pencil.

4. Computer or typewriter (if available).

Your Name Here

Your Street Address

City, State Zip

Home: 000-555-0000

Fax: 000-555-0000

Experience and Skills

Item in bold. Use plain text to detail your work experience and special skills. Note that this resume is arranged to highlight your skills first, then your employment chronology. If you would rather emphasize your work history, rearrange the sections.

Item in bold. Use plain text to detail your work experience and special skills. Note that this resume is arranged to highlight your skills first, then your employment chronology. If you would rather emphasize your work history, rearrange the sections.

Item in bold. Use plain text to detail your work experience and special skills. Note that this resume is arranged to highlight your skills first, then your employment chronology. If you would rather emphasize your work history, rearrange the sections.

Honors, Awards, Citations, Publications

Award title in bold. Publication title in italics. Use plain text to describe your award or publication.

Award title in bold. Publication title in italics. Use plain text to describe your award or publication.

Relevant Work History

Employer Name, City, State.

Job Title, Dates.

Employer Name, City, State.

Job Title, Dates.

Employer Name, City, State.

Job Title, Dates.

Employer Name, City, State.

Job Title, Dates.

Education and Training

High School

Degree, Year. Electives.

College or University

Degree, Year. Electives.

Jane Smith
407 Valencia Way

Ventura, CA, 93006

(805) 471-0000

Objective: Career position in the produce industry.
Highlights of Qualifications
- Fruit production and marketing experience.

Professional Experience
The Citrus Corporation, Ventura, CA
1994-Present

Student Intern:

Worked 10-15 hours a week as an intern earning non-paid work experience towards my SOEP project. Assisted marketing manager in developing sales contracts. Participated in packing activities. Assisted with facility and equipment maintenance.

Achievements
- Established new sales contracts with three broker clients.

- Received June’s “Intern of the Month”.

The Smith Family Farm, Ventura, CA
1992-Present

Orchard Farmer:

Managed and maintained a 50 acre apricot orchard part time during the school year and full time in the summer. Duties include: irrigation, pruning, spraying, and harvesting.

Achievements
- Designed and installed a sprinkler irrigation system for 25 acres of apricots.

Education

Willow Crest Jr. High -1991-1993

Sands High School - Agriculture emphasis - 1993-Present

Jane Smith
407 Valencia Way

Ventura, CA, 93006

(805) 471-0000

Objective
Career position in the produce industry.
Highlights of
- Fruit production and marketing experience.
Qualifications

Professional
The Citrus Corporation, Ventura, CA
1994-Present
Experience
Student Intern:

Worked 10-15 hours a week as an intern earning non-paid work experience towards my SOEP project. Assisted marketing manager in developing sales contracts. Participated in packing activities. Assisted with facility and equipment maintenance.

Achievements

- Established new sales contracts with three broker clients.

- Received June’s “Intern of the Month”.

The Smith Family Farm, Ventura, CA
1992-Present

Orchard Farmer:

Managed and maintained a 50 acre apricot orchard part time during the school year and full time in the summer. Duties include: irrigation, pruning, spraying, and harvesting.

Achievements

- Designed and installed a sprinkler irrigation system for 25 acres of apricots.

Education
Willow Crest Jr. High -1991-1993

Sands High School - Agriculture emphasis - 1993-Present

Lesson: The Resume

Bank of Questions

1.
Question:
Resumes serve four major functions. What are they?

Answer:

1. They serve as a Self-Inventory.

2. They are an Extended Calling-Card.

3. They are used as an Agenda for an Interview.

4. They can be used as a Memory-Jogger for the employer after the interview.

2.
Question:
What should a resume contain? List six items.

Answer:

1.
Full Name.

2.
Work address & telephone number.

3.
Home address & telephone number.

4.
Marital Status (optional).

5.
Vital Statistics (optional).

6.
Educational background.

7.
Languages spoken.

8.
Employment experience.

9.
Special skills.

10.
References (optional).

11.
Job objective (optional).

12.
Hobbies or interests.

13.
Awards and honors.

3.
Question:
What is the maximum number of pages that a resume can be?

Answer:

Two pages

4.
Question:
What are five things you must do in order to create an effective resume?

Answer:

1.
It must be letter perfect. (no spelling or grammar mistakes)

2.
It must be neat.

3.
It must be easy to read.

4.
It must not be longer then two pages long.

5.
It must be well organized.

5.
Question:
What are five basic resume principles?

Answer:

1.
Be brief and to the point.

2.
Avoid the pronoun “I”.

3.
Include only relevant information.

4.
Stress your accomplishments.

5.
Do not be cute or chatty.

6.
Keep your sentences short.

7.
Do not list a desired salary.

8.
Do not include a photograph.

9.
Do not mention anything negative.

10.
Be accurate and honest.

Model Agricultural Core Curriculum: Supplement

University of California, Davis

723.3

