How to write a successful CV

A presentation brought to you by the Engineering Career and Placement Office

AGENDA

- What is a CV?
- General guidelines
- Sections
- Tips on presentation

What is a CV?

- Curriculum Vitae: an organized summary of your educational and professional history usually prepared for job applications
- A CV includes anything a person wants to express about:
- ✓ Career goals
- ✓ Education
- ✓ Experience
- ✓ Activities
- ✓ Honors

 A new graduate's CV should cover no more than two sides of A4 paper. Preferably, limit your CV to one page

What information should a CV include?:

- Personal and contact information
- Objective
- Academic background
- Work experience
- Skills
- Extracurricular activities
- Honors and awards

- No single "correct" way to present a CV but:
- ✓ Targeted to the specific job
- ✓ Informative but concise and make every word count
- ✓ Accurate in content, spelling and grammar
- ✓ Any current positions should be described in present tense. For previous positions, use past tense

- Use action words and sentence fragments
- ✓ Refrain from using complete sentences and avoid using I or me in your CV
- ✓ Use sentence fragments and begin each sentence fragment with a different action word. (such as applied, established and organized)

Most common and typical mistakes on a CV. AVOID:

- Unprofessional email address
- Spelling mistakes or typos
- Missing phone number
- Including other people's names

- Most widely used and familiar format is the reverse chronological order resume
- Chronological resume demonstrates career growth and continuity
- Under each category, list the most recent experiences/information first & work backwards

- Contact and Personal information include:
- ✓ Name
- ✓ Home address or campus address
- ✓ Phone numbers
- ✓ Email address

Objective:

- ✓ Not an essential component of a successful resume
- ✓ what to call the Job Objective section on your resume?:
- Objective, Job Objective, Career Objective, career goal, job goal etc..
- Most of the job objective statements are each 10 words or less

Academic Background:

Begin with the highest level of educational achievement:

- ✓ University
- ✓ Major, Minors
- ✓ GPA (if 3.0 and above)
- ✓ Date of completion or expected date of graduation

- Work experience:
 - Include various experiences, both paid and unpaid
- Group your experience according to its relevance to the targeted job (ex. "Related Experience" and "Other Experience"):
- Part-time and Full-time work
- Summer jobs
- Internships
- Volunteer experience

Work experience:

Include Title, Organization, Responsibilities, Location and Dates

Demonstrate evidence of your experience by focusing on skills, results and accomplishments.

• Skills:

- ✓ This section should provide a quick overview of your strongest & most pertinent skills or qualifications.
- Indicate computer competencies, other technical skills, specialized communication skills, interpersonal skills, research skills, lab proficiencies
- ✓ Include foreign language skills
- ✓ Other technical skills related to the position

Honors and awards:

Dean's list, honor societies, and academic awards can be listed in a separate section if you have more than one or two entries; if not, incorporate them in the education section.

• Extracurricular activities:

Briefly describe your involvement in campus club/organization; emphasize accomplishments and leadership roles

(role, organization, location and dates of involvement)

community volunteer work if not already included

Tips on presentation

- **Formatting:** Formatting is an important part of a good resume.
- ✓ Clear fonts: Avoid fancy fonts and instead use a businesslike font, such as Times New Roman.
- ✓ Lots of white space: A good resume is easy to read white space is essential for this.
- ✓ Bullet points: Bullet points are easier to scan and understand.
- ✓ Large font size: Use an 11 or 12 font, if it's too small it will make reading difficult.
- ✓ Few images or logos: Avoid images or logos which distract from the main information.

For more information

Still Need help?...

For additional help with your CV, contact:

The Engineering Career and Placement Office:

Bassil 402- Byblos campus

E-mail:

Nicole.boufarhat@lau.edu.lb

Telephone number:

961 9-547262 Ext.2534

