WRITING RESUMES – Singapore Style
A Resume is a summary of your personal data, academic qualifications, work-related experiences and achievements representing you, and will help you get that interview you want. It is not just a historical record of your academic achievements and job titles.

Companies are results-oriented, so in your resume, you should emphasize your achievements within the role, either through work or participation in co-curricular activities. The information you give should convince the employer how you could add value or make a difference to the company if they employ you.

The Resume could be in a Chronological or Functional format.

A Curriculum Vitae (CV) is a type of resume, and the term is often used interchangeably with a resume. A CV is usually longer and contains more information. It is usually more suitable for applications for academic positions, and for more experienced applicants.

Benefits of Writing a Resume
· Enables you to know yourself better – your values, interests, skills, abilities, competencies and personal attributes - as you consider your experiences and attempt to describe yourself in words.

· Helps you to focus on your achievements and accomplishments, and this knowledge can help you ascertain the kind of career that may be meaningful to you.

· Gives direction when considering career plans

· Keeps a record of yourself for quick recall when required

· Avoids forgetting or omitting important information after a lapse of time

· Facilitates applications for school admissions, internships, job applications, etc

· Advertises your value as a potential employee.

Types of Resumes
There are several styles of resumes:

· Reverse chronological (most frequently used because it provides concise and clear presentation)

· Functional

· Combination

Contents:
· Personal Information:

-Name (to be prominently stated)

-Address

-Email address

-Phone nos.

-Other information (include only if relevant to the purpose of the resume)

· Career Objective (Professional Objective)

-what you hope to do or achieve in your career

-has a focus

-may omit if unclear about your objective or aiming at a diverse group of jobs

· Educational Qualifications

-Appropriate ones only

-Degree, school name, country and date of graduation (or expected date of graduation)

-Major/area of specialization

-Minor (if applicable)

-Grades (only if impressive)

· Work Experiences (also includes internship experiences)

- State job title, company, country (if relevant), duration (list most recent job first and work backwards in time)

- Describe jobs in a way that clearly draws attention to relevant skills, especially those desired by the company/organization concerned.

- Write several concise statements beginning with past tense action verbs, and set apart from the rest of the text by bullets.

- Use high impact adverbs and qualifying adjectives

- Quantify when possible (e.g. supervised a team of 10 members; increased sales by 15%, etc)

- Describe your experiences (emphasizing those that relate to the position applied for)

- Use alternate headings where appropriate (highlighting those most directly related to your objective (e.g. Sales Experience; Technical Experience)

· Co-curricular Activities

-State position held, organization, duration (list most recent job first and work backwards in time)

- Describe experiences in a way that clearly draws attention to relevant competencies and skills, especially those desired by the company/organization concerned.

- Write several concise statements beginning with past tense action verbs, and set apart from the rest of the text by bullets.

- Use high impact adverbs and qualifying adjectives

- Quantify when possible (e.g. Led a team of 10 members; increased membership by 15%, etc)

- Describe your experiences (emphasizing those that relate to the position applied for)

- Use alternate headings where appropriate (highlighting those most directly related to your objective (e.g. Leadership Experience)

· Competencies or Career-related Skills

Inclusion of this section can be beneficial, especially if you do not have a lot of work experience. Under this heading, you would have subheadings that describe skills that you have acquired through activities and/or jobs. E.g.

-Communication skills

-Computer skills

-Language skills

-Leadership skills

-Entrepreneur skills

· Related Professional Information

-Honours, scholarships, awards earned

-Affiliations with civic and community groups, volunteer work

-Licenses and certificates currently held

-Publications

-Professional organizations memberships, and offices held (where applicable)

· References

- Usually two or three people who know you personally - professional references (work or school) and personal references (friends)

- Check with your referees to make sure that they are willing to support your application for the position. Referees may be required to write reference letters or respond to inquiries concerning your suitability for that position.

- List your referees’ names, addresses and phone numbers in a separate sheet of paper with your name and contact information at the top of the page.

Presentation and Layout
 · Usually not longer than one page

· Name should be conspicuous for easy access

· Has focus – employers do not want to make career decisions for you

· All relevant experiences, skills and competencies are clearly presented

· Use sub-headings wherever possible for easy reference

· Information presented succinctly, and avoid abbreviations and acronyms

· Contents are well-organized and well-presented (e.g. consistent format, logical order, good layout and easy to read)

· Grammar, sentence construction, spelling and punctuation are correct and appropriately used

· Use simple and clear type face, font size should not be less than 10

· Print on good quality paper

Other Considerations

· Check out resources on tips for good resume writing – websites, books, etc

· Get several people to critique your resume – career center staff, HR professionals – people who know you and familiar with resume writing

· Revise and update your resume where required, and update the information regularly.

