
Resources for Job applicants
what you should know
Overview
Grand Valley State University Human Resources Office is here to provide the resources to help develop your future career. This site holds a wealth of information for you to plan and perfect your application and interviewing skills, and guide you to on-campus departments for further assistance.
When applying for a position, three main items that distinguish you as an applicant are your cover letter, your résumé, and your interviewing skills. These three items are your portfolio, your showcase to employers, and if presented improperly, they could cost you an employment opportunity.
Cover Letter

Applicants frequently send resumes as enclosures to a cover letter, by way of introducing themselves to prospective employers. GVSU Career Services has some examples of cover letters available on their website.
Pointers for Cover letters:
DO:
· Write it as a business letter.

· Address it to someone. Perhaps you can do some research and discover the actual hiring supervisor; at least address it to the Employment Representative handling the posting.

· Make sure the letter adds information and is worth the supervisor's time and make it concise.
· Help the supervisor see how the information on the resume, and other aspects of your background that are not on the resume, tie together to make you a powerful candidate for the position.

· Proofread carefully before sending, either yourself or another person. Get feedback, as well, from other people

DON'T:

· Address the letter “To Whom It May Concern."

· Speak of yourself in the 3rd person.

· Repeat information verbatim from your resume.

Cover letters are generally one page at most in length, divided into a header, introduction, body, and closing.
· Header. Cover letters use standard business letter style, with the sender's address and other information, the recipient's contact information, and the date sent after either the sender's or the recipient's address. Following that is an optional reference section (e.g. "RE: Internship Opportunity at Global Corporation") and an optional transmission note (e.g. "Via Email to jobs@example.net"). The final part of the header is a salutation (e.g., "Dear Hiring Managers").

· Introduction. The introduction briefly states the specific position desired, and is designed to catch the employer's immediate interest.

· Body. The body highlights on material in the resume or job application, and explains why the job seeker is interested in the job and would be of value to the employer. Also, matters discussed typically include skills, qualifications, and past experience. If there are any special things to note such as availability date, they may be included as well.

· Closing. A closing sums up the letter, and indicates the next step the applicant expects to take. It may indicate that the applicant intends to contact the employer, although some favor the more indirect approach of simply saying that the applicant will look forward to hearing from or speaking with the employer. After the closing is a valediction ("Sincerely"), and then a signature line. Optionally, the abbreviation "ENCL" may be used to indicate that there are enclosures.
· Keep copies of your cover letter organized and current so that it can be utilized for future use.
RéSumé

A Resume should contain:

· Contact information: name, address, telephone number, and e-mail
· Your employment history
· Your educational background
· Other information that is unique to highlight, like volunteer work, languages learned, memberships and academic honors.
Editing your résumé is important. When an employer looks at your résumé, spelling errors, grammar and punctuation could cost you an interview, even if you are the most qualified. Invest time in perfecting it and have other people edit it as well.

When you have finished editing your resume, print it and save it. If you have to send your resume, make sure you do not have multiple copies on your disk; this will insure that you won’t send the incorrect copy to the hiring supervisor.

Determining what style to use for your resume depends on your background and experience. The three types of resumes are:

Chronological | Functional | Combination

Career Services also has many tips and explanations of styles of resumes available on their website as well.
Styles

A résumé is a summary typically limited to one or two pages highlighting only those experiences and credentials that the author considers most relevant to the desired position. Simple résumés may be organized in different ways:

Chronological résumé

A chronological résumé enumerates a candidate's job experiences in reverse chronological order.

The chronological résumé format is by far the most common résumé layout in use. In using this format, the main body of the document becomes the Professional Experience section, starting from the most recent experience going chronologically backwards through a succession of previous experience. The chronological résumé works to build credibility through experience gained, while illustrating career growth over time.

Functional résumé

A functional résumé lists work experience and skills sorted by skill area or job function.

The functional résumé is used to assert a focus to skills that are specific to the type of position being sought. This format directly emphasizes specific professional capabilities and utilizes experience summaries as its primary means of communicating professional competency. In contrast, the chronological résumé format will briefly highlight these competencies prior to presenting a comprehensive timeline of career growth via reverse-chronological listing with most recent experience listed first. The functional resume works well for those making a career change, having a varied work history and with little work experience. A functional résumé is also preferred for applications to jobs that require a very specific skill set or clearly defined personality traits...

Combination résumé

The combination résumé balances the functional and chronological approaches. A résumé organized this way typically leads with a functional list of job skills, followed by a chronological list of employers. The combination résumé has a tendency to repeat itself and is therefore less widely utilized than the other two forms.

PReparing for the interview

Interviews are the most crucial points in an applicant’s process. Preparation and organization are key in being successful during an interview. Below is a checklist of items that will put you on track to a giving the right first impression.
A list of common interview questions is available on the Human Resources website.
· Research

· Gather as much information about the company as you can. If you know who the hiring supervisor is, commit that name to memory so that you can greet them properly when your interview comes. Understand the division that the department is in, so when questions arise during the interview, you will be prepared to answer them.

· Compile

· Collect all of the important documents that will be needed during the interview, such as copies of your resume, references, and if applicable, work samples.

· Courage
· Reassure yourself that you are the best candidate for the position.

· Expect

· Since the interview is mostly unscripted, you should be prepared for various types of questions, testing, unconventional interviewer styles, and applications to complete.

· Practice

· Practice is perfect, so the saying goes. Ask a colleague or friend to play the role of interviewer and help you prepare and verbalize what you are thinking.

· Dress

· Your attire is the outward reflection of you. Neat and conservative dress is certainly a must. Understand the environment of the department and dress accordingly. Business suits versus business casual may make the difference. Make sure not to have distractions during the interview, like gum, pens in mouth, or playing with hair, as it will detract from your impression and distract the hiring supervisor.
During the interview

At a glance Do’s and Don’ts during an interview

Do:

· Be Prepared

· Practice

· Have questions ready to ask

· Answer questions directly

· Arrive on time

Don’ts:

· Chew gum

· Say negative things about previous employers, supervisors, or coworkers

· Talk too much—ramble on and on and not answer the question

You made it to the interview stage, now what? Being positive and relaxed is the most positive thing you can do. The interviewer is focusing on the way that you are dressed, the level of eye contact that you maintain, and your body language. They are also forming a judgment about you based on how fast or slow you talk, your voice tone and volume, and the actual words that you are using. Nonverbal preparation is key as well. This includes being on time, looking your best, and bringing the necessary documents. These things show the interviewer that you are confident, respectful, and interested in the job.

Be sure to maintain good eye contact as it can reveal that you are alert, dependable, confident, and responsible. Also, stand erect (do not slouch), and walk naturally, with confidence. Finally, remember to smile - it makes you seem more sociable and conveys your interest. Your goal is to impart confidence and credibility in what you are saying.
Be sure to use proper grammar. Also, open and close your conversation on a positive note. Be the initiator.
Throughout the interview the employer will be examining you to determine if you possess a number of traits without ever asking you directly about them. You should stress these qualities in everything that you say and do - your body language, your tone of voice, your word choice, as well as what you are actually saying.

· Poise and Confidence
Look the interviewer in the eye, smile, sit up straight, and avoid nervous habits and speech utterances (such as "er," "uh," etc.). Be careful though; there is a fine line between appearing confident and appearing egotistical.

· Maturity
If you show clear thinking in your responses, as well as good judgment, this will demonstrate maturity. Furthermore, in establishing this quality you should give answers and examples which emphasize that you are dependable, flexible, and have a strong work ethic.

· Sociability
If you are friendly, courteous, and willing to chat with the interviewer, as well as any other employee that you meet, then your sociability will be apparent. The way that you talk about other people and your interactions with them will demonstrate whether you like people or not, and how well you will do in a social work environment.

· Technical Capability
You should show an aptitude in the skills needed for the job. This means that you should be able to talk about technical details, in technical language or terms, relating to the job.

· Creativity/Resourcefulness
Give examples of situations encountered in past work, relevant social settings, or anything else that will show that you can think quickly and creatively, and demonstrate your resourcefulness. However, don't overdo it, otherwise the overall effect of your examples will be lessened.

· Enthusiasm
Lean forward when you are particularly interested in a point and vary the tone and volume of your voice to express yourself and to show enthusiasm. You want the interviewer to know that you are interested in the position and eager to work for him/her.
Closing the interview

It is very important that you come prepared with three to four questions for the interviewer. Here are a few websites that have great follow up questions

· Career Owl
· Career Builder
· Monster.com
After the interview

After an interview, it is polite to send a thank-you letter or card to the hiring supervisor. This letter is a way for you to ask additional questions, remind the person of your interview and supply additional information. A thank-you letter should be concise and addressed directly to the interviewer

Here are some samples of thank-you letters that can be used as templates for your own thank you letter.

University Resources

[image: image1.png]LLEY
STATE UNIVERSITY

Human Resources Office – www.gvsu.edu/hro
Women’s Center – www.gvsu.edu/women_cen
Career and Counseling Center – www.gvsu.edu/counsel
Career Services – www.gvsu.edu/careers
Development Programs – www.gvsu.edu/seminar

