


Communication Skills
Prof. T. Ravichandran
Department of Humanities and Social Sciences
Indian Institute of Technology, Kanpur

Lecture - 16

Hello and welcome to NPTEL's course on communication skills. We are on module number 5 lecture number 4. This lecture the concluding part of this module exclusively on writing skills related to sending job application, enclosing that with biodata, CV or a resume is now to be concluded on this forth part of the lecture, lecture number 4 on resume. In the previous two lectures already I had discussed with you about the differences between a biodata, CV and a resume. Instead of telling you what is a resume I just want to begin with telling you what is not a resume? So, first try to clearly understand what is not a resume, because between a biodata and a resume you can say that the difference is like between two poles. So, they are sometimes poles apart; although they are treated synonymously with each other, it is not correct because of the cultural variations.

(Refer Slide Time: 01:24)


Now what is not a resume? First of all a resume is not a biodata sent to an Indian employer. Even if you send a resume to an Indian employer it should not be in the format of a biodata, what is it? It is basically sent when you apply for a job in the US,

understand the cultural variation or to an MNC of US base or a company that is oriented towards Americanized way of life custom, and it is looking for a resume. I am going to spend more time on a resume because globally today people are more inclined towards getting a resume than a biodata on the one hand, and on the other hand there are European organizations even in the US people are thinking that, sometimes a resume is too short, and then they are inclined towards getting more in terms of biodata than a resume.

So, both turn is possible, but assuming the fact that resume is something that is most popular and people are demanding this now try to understand how this is different from first biodata. Cultural ignorance between a biodata and a resume particularly in terms of an Indian sending a resume abroad, cultural ignorance of the west should not be reflected in the application should not be reflected in the resume that you send in. So, I am just going to give you some tips by which you are able to identify, understand the cultural variations which can actually play havoc when you send a resume.

(Refer Slide Time: 03:02)


What is a resume? A resume is the means by which a prospective employer considers you for a job. It is just a means by which prospective employer considers you for a job; that is a resume, and you can say that there are good resumes and bad resumes. A good

resume is one that gets you the job that gets you the call letter at least for the interview; it should of course get you the job, they should be impressed right from the beginning. A bad resume affects you adversely despite your exceptional credentials; you may be a gold medalist, you may be national first in certain thing, but you send a bad resume it creates a very poor impression and they see you through the paper, not you in flesh and blood before they call you for the interview.

In most of the cases in US they do not even call you for the interview; they call you on phone or today they call you on video conferencing mode, but even before calling they decide whether they should call you or not based on the resume that paper that you have sent, so bad one can completely mar your career. A resume reveals more about you in terms of your writing skills, ability to express ideas clearly, succinctly with minuteness to details, sharp career focus. So, what a resume is doing is just not giving a focus to your career, but also it is trying to showcase your talent in terms of your writing skills, communication skills and your choice of vocabulary. So, all these things come into play when you write a resume.

(Refer Slide Time: 05:09)


What is not a resume again? Resume as it reveals it also conceal certain things. A resume conceals as much as it reveals. A good resume writer must have learnt the art of

concealing and designing a resume. If you are skilled you must have mastered by this time, what to conceal as well as what to put it and design it in proper manner. Resume writing is like a knot. A biodata that works well in India need not work well with US employers.

So, again the misconception is that this biodata is well written and it has got you very good lucrative job offers from India, but why not you send the same biodata abroad especially to US. Now that is a misconception, because it worked here; it will not work there in the US if you send the same biodata. Reason cultural variations and cultural awareness help in writing an effective resume or modifying your biodata in the form of a resume.

(Refer Slide Time: 06:04)


Now what is not a resume again? Resume is not a shopping list. So, in biodata it is okay that you itemize, you write one two three four just like in a shopping list you write one two three four, but in resume it is not a shopping list; serial numbers for items serve no purpose here. Hence it should be avoided. So, avoid serial numbering in resume. Then understand that resume is not a matrimonial response. People are not asking you to send your beautiful or handsome looking photographs, color photographs taken in studio with lot of beautiful scenery backdrop, so that the person looks at your face and gets attracted

and makes that lifetime decision.

Now it is not a matrimonial response. Photos are not to be enclosed at all unless they ask you to do so. Most of the American employers will not ask you to enclose the photograph; the only time perhaps that you need to use a photograph is when you apply for visa. So, that again it is not going with your resume that is a different job altogether. So, that is the only time that you may be asked to use a photograph; otherwise, when you plan to go for US usually in resume photos are not pasted

(Refer Slide Time: 07:24)


Understand it is your resume not your dad's. So, in a biodata you tend to write father's name and even father's occupation, but in a resume the candidate's father's name is not to be mentioned even the occupation. Thinking that the father's occupation especially in a country like India, so if the father is of Chief Minister of some state or its in the Prime Minister's cabinet. Now these things matter in getting some jobs whereas these things do not make any difference in the US. What the father is has nothing to do with what the son or the daughter will be able to prove in terms of their credentials and abilities in getting that job. So, keep that in mind.

It is your resume, and it is not your company's. What people do mostly is that if they are

in a good company they think that using the company's letter head will give them a cutting edge, will create a better impression about them. Now this is not true, and in fact it can create a very bad impression terribly bad impression when you are using that letter head, and people may think that you have done it in poor taste. So, avoid doing that. Resume sketches personal profile. It is your personal profile, but when you are using company's letter head you are adding the company's profile which is unwanted, irrelevant, and it definitely causes us a terribly bad negative impression.

(Refer Slide Time: 09:14)


Now there are certain no's in resume which are positive yes in a biodata. What is no? No sex especially in an American context, no need to mention age, no need to mention your religious affinity, no need to talk about your marital status, whether you are married or alone, whether you are divorced, whether you are second married, whether you have children or not; these things of your life do not matter, they do not care about it. Your vital statistics, your height, weight, color, hair color, skin color, the location of the mole, all these things will not matter. In fact it can even create a very ridicules impression about you.


So, avoid all these personal details and it should not be mentioned at all. In the US the employer will not ask for certain things such as your marital position such as whether

you have some kind of affair with somebody, whether you are engaged or not engaged, they will avoid these things and certain other things related to your religious affinity, sex and all that even it is illegally not allowed. The employer is not supposed to ask you these questions. You have every right to say no if you are asked. If you are further pressurized you can even assume that that is a kind of harassment and you can defend your position, but understand when you send a resume these are all definite no's, you do not have to mention all these ones.

The next important thing that you should know in terms of writing a good resume and sending a biodata as such thinking that it is a resume is the difference in terms of the degree that you sent; even a simple B.E degree you think that is understandable for the people in the US. You think that B.E is B.E, but no, you should say it in full form. For example, if you write something like MCHE, I got MCHE. Now what is it? Is it masters in chemical engineering? So, is there a degree like this? Who is giving this? Even for an Indian it is very difficult to find out what is this degree, or is it masters in child health care and environment. People can make lot of inferences about this degree unless you say clearly what it is.

So, one golden rule especially when you send resume related to your degree is do not abbreviate the degrees give the full form. Even if it is B. Tech say Bachelor of Technology, and if you want within bracket you write B. Tech. Even if it is M.E you write Masters in Engineering and within bracket you write M.E. So, do not take for granted the abbreviations that you use will be easily understandable or it will make sense for the Americans at the other sight. And one more step is that if possible given equivalent American degree, say, if there is an equivalent one you can bracket it put it in parenthesis and say that this is the equivalent American degree. So, it will help the employer to understand you have done something similar to this.

(Refer Slide Time: 12:59)


Another confusion that comes when you write a resume is how do you address the people is it sir or Sri? Now in an Indian context Sriman Srimati are shortened to Sri, Srimati, Smt, Sri. So, that is okay. So, you can write and you can think that it is much more dignified than even using mister or mistress, and some people even like it when you call them as Srimati instead of mistress and so on. Now that is fine, but when you are sending it abroad when you are sending to the US refer people by the English titles mister or mistress or miss if you are not sure of whether the person is miss or mistress. Leave Sri or Srimati if it is part of the name.

So, suppose if it is just the title of the university let us say there is a university by name Sri Ramachandra Technological University. In that case you cannot remove this Sri and say Ramachandra Technological University, then you must have misnamed or not given the correct name of the university. When it forms part of the name, part of the title then you leave it, but if you are addressing a person try to use the English titles mister, mistress and so on. The next question that comes to mind and very often mistakes are being committed here is should you use black and white or color ink, should you use a white paper or color paper, yellow, pink, green.


Now the answer is absolute no; neither use color paper nor use color ink using

highlighter, sketch pens or using color ink cartridge itself. Now all these things should be avoided, what is the reason? So, again you are applying for a job in which you want to focus your career, you do not want them to get distracted by unusually attractive fonts, colors, and they are bogged down in looking at that on the one hand. On the other hand most of the times you do not even apply, you scan and send it, or they may ask you to fax it. Now when you fax it whatever you had done it in the form of highlighting, whatever you have used in the form of color pencils, color sketches; now these things will appear very vague and unclear.

Now in order to give clarity to what you have written always go for black and white combination which is safe and secure, but you may ask what should I do; I want to highlight certain things, I want them to look at that particular part immediately, I want to focus that skill. Now in that case use bold letters, so you can just you know how to bolden it, you can thicken it, or you can use italics, or you just underline, or you use caps, or even vary the font size, not just the size even you change the font. Suppose you want to describe something and you want to give the feel that you want to make it look like you are using your handwriting, use monotype Corsiva or any kind of cursive thing.

So, if you want to say something quite informal and at the same time you do not want them to take it so informal, so the Comic Sans gives you that kind of look. Now decide the font; otherwise, the standard Times New Roman 12, 13, 14, not less than 10. The standard readable one is from 12 to 14 with double space preferably, but if you want to shorten it at least 1.5 space, so that is the readability level by which you can send a resume.

(Refer Slide Time: 17:40)


What is not a Résumé

- A4, Fool Scape or Letter-size Paper?
Use Letter-size paper (8.5 in by 11 in).
US fax machines do not use A4 size.
Receives partial résumé sent on A4 size
- Graduate; don't pass out!
Pass out: faint, lose consciousness
Don't say: *I passed out in 2010.* Say: *I graduated . . .*

Avoid using expressions which mean different in the US.

Again the question of paper, what size should the paper be? Should it be A4 which we use normally for our printouts, should it be Fool Scape, like the one you use it in your composition note books, should it be of that size, or letter sized paper which we rarely used except in letter heads. Now you have to use letter size paper, the size that is 8.5 inches by 11 inches letter-size paper, and you should also leave about 1 inch margin; although, you want to condense lot of thing there leave sufficient margin, do not give this cramped looked by reducing the margin. This is one reason.

The other reason if you reduce the paper size or if you put lot of details but then if you reduce the margin when you send it by fax the ones on the edge will not appear; same thing goes for A4 size. If you send everything on A4 size and most of the US fax machines go by this letter head size letter size paper. Now in that case what happens the items which are typed, printed on the edges, margins, so they get lost.


So, they do not get the complete resume; they get only partial resume, so take care. So, it is not worth saving some space in terms of page and then losing your entire resume and career opportunity, and take care of the idioms, phrases, expressions which are okay which are fine in an Indian context but which are not okay which can give contrary meaning, opposite meaning in the US cultural context. Take the example which is very

common in Educational Parlons in India passing out. I passed out in 1984, I passed out this examination; in the US you do not pass out you graduate.

Now what is the difference between pass out; pass out as you know, some of you must be knowing, it simply means you faint, you swooned, you fell unconscious. So, just like you take lot of liquor and then you pass out; you fell unconscious, but what you mean to say is you graduate. So, do not say I passed out in 2010; you better say I graduated in 2010. Avoid using this kind of expressions which will give especially different entirely different meaning in a different cultural context in the US. So, avoid using these expressions, be aware of using these ones.

Now how to name some of our referees? Should you change some of the names to suit their needs? Of course not, there is no need to change. So, they are able to pronounce Michelle Pfeiffer, Arnold Schwarzenegger, so even the non-American citizen's names. So, the Americans are able to pronounce it without any problem. So, they can also pronounce Indian names absolutely no problem, but what should you be doing? You should be giving some key for pronouncing; you can write it in the alphabetical manner or even if you can give pronunciation key within brackets that is fine but tell them how to pronounce it. So, if a is to be elongated put two a within bracket indicating that that part is elongated, so they will understand.

(Refer Slide Time: 21:48)


Now Indian names are difficult to pronounce for them unless you give it in terms of pronunciation key it is very difficult. So, mention the way the name should be pronounced. So, include the ones in the references also because they are going to call these people, the references, the professors from whom you have given names as references and imagine suppose you have three names like professor K a t e. So, for the American this will be Kate where as you know that it is an Indian name typical Maharashtrian name. So, according to that regional variation its Kaate not Kate and for the European or the American P a s t e may sound as Paste, but the actual Indian pronunciation is Paaste, and then H a t e may sound us for the foreigners Hate but Hatte.


Now imagine a funny ridiculous but dangerous situation where they are calling the referees and coincidentally these are your referees, and the employer calls and ask, 'May I speak to Professor Kate.' So, he says I am Kaate, he says no professor Kate. So, there is altercation, he is fed up. The employer thinks then he should call the next person and then he calls the person and he ask am I speaking to Professor Paste. So, professor Paaste gets angry; he says there is no paste. So, he does not understand the employer does not understand why the professor got angry. Then he goes to the next one, and then he says he thinks already I am fed up, what kind of referees are they? They are not even encouraging a talk with them; how can I know about the candidate and this is the last

resort and then he makes a call and then he is asking him, 'Am I speaking to Professor Hate' and then he gets a hate response hateful response really because professor Hatte is hurt. He thinks what kind of person is he; he is not even able to utter my name correctly, and he is also angry with the candidate who has given his name without telling the person how it should be pronounced.

So, be careful about using Indian names including your name, names of referees, and tell them how it should be pronounced; use the pronunciation key letters whichever manner you make it easier for them, but make it clear to them by putting them in brackets. Now in terms of let us say page numbers, how do you number the pages or is it really important that you should number the pages? Yes, it is important that you should number the pages but will it be enough if you put only the numbers? No, because if you just put only the numbers when you fax it, so your one page goes in they got it but before you could send the second page there was a communication gap; there was a fault response from your machine, their machine was also not receiving.

In the mean while they got another resume, and then you sent the page second of yours; somebody also sent page second of his or her own, and it got intermixed. Now to avoid this it is important that you use your short name on the right top corner or on the bottom corner, and then you can just add. Suppose it is Sandhya Kumaraswamy you can just write Sandhya one, Sandhya two, Sandhya three or you can even write Sandhya k one, Sandhya k two and so on. So, this gives them a easy way before reading your resume to arrange it in proper order. So, you should help them to do it.

(Refer Slide Time: 26:09)


Now in terms of the clock the time actually ticks backward; the clock moves backward in the US in what sense. So, usually the reverse chronological order is followed when the biological data, the career data, the life data is given to them. So, follow reverse chronological order for arranging, sequencing the items. You have to start with the latest first. So, suppose you started your career as a watchman, and then you joined the organization as a daily worker you are promoted to so many other things, and then you became the manager, and today you are the vice-president of the company; start with the latest first, start with your position as the vice-president of the company, and you may go even up to the managerial level you had, even you can skip the daily worker post and the watchman post you had. That is not giving a good impression in terms of a resume.

So, you understand, you focus on the best that you have got and the latest that you are now. What you were before it is not relevant; whereas in a biodata what you were before is equally important but here what you are now, what you are up to in the future, so that makes sense, and how would you spell a word like program? Is it p r o g r a m or p r o g r a m m e, program or programme; obviously, you understand that the difference is between American and British.

So double m e is British; so you have color with u r and then without u, photo p h o t o

and then where as its American f o t o. So, which spelling should you use? Obviously the answer is you should use American spelling when you are sending it to an American organization use American English expressions and spellings, and when you use it be consistent. So, inconsistency is another blunder, major mistake that you will be committing; do not be inconsistent. So, when you use p r o g r a m you use only that spelling throughout do not use double m e. So, keep that in mind and use a dictionary; set your computer to spell check it in terms of American English nowadays by default, so most of the computers use American English but ensure that it does it.

(Refer Slide Time: 28:35)


Again when it is time when you are mentioning about the time that you are available for a reference should you say the Indian or the US time? Again obviously you should mention the US time, you help them to understand that because that helps them to call easily and that helps them to know when you will be available. So, be familiar with the US time, be familiar with their US time zone; convert your time of availability to them indicate by saying for example, I will be available at this number this phone number Monday to Friday between 7 AM and 9 AM pacific time. So, this is Pacific Time. So, the corresponding time in India you are available, but they are not bothered about that. You tell them Pacific Time, so they will be able to contact according to their time zone.

Same thing goes for address; when you write the address, address it in the American way. So, do not do it in the Indian way because line one for the American it is street address and in the second line it is apartment number, third it is city followed by state and zip code and if it is a foreign mail then country is also added. Now you can see it is very clear, it is systematized, it is neatly done, orderly manner it is done, so do not mess up this order. So, sequence it properly use this order.

(Refer Slide Time: 30:06)

What is not a Résumé


- July or August?
7/8/2011; 7 August—Indian/British
July 8—American
In American, month is written first in dates.
Safe way: spell out the month: August 7, 2011
- Referees: Friends or Professionals?
Friends, relatives in high positions do not
make credible referees.
(Professors/Supervisors)

And the other important thing that you should know and you should understand the difference between biodata and a resume is that the use of date; the way we use it in India and the way the dates are used in the US. When you write something like 7/8/2011, what is the month? Is it July or August? 7 August in India in British, but it will sound July 8 in American. In American context month is written first in dates whenever they write it. So, they will read 7 as July not as August; the safe way the safest way is to spell out the month.

So, you give that in word form. So, you can write august 7, 2011. So, this makes it much simple and easier, what about referees? In india even if some friend at a very high position if you give the name of that person and the position it may be of some credit to you, but in the US it should be only professionals not friends. So, friends, relatives in


high positions do not make credible referees; go for professors, go for supervisors, go for the principals, go for the directors, go for the vice-presidents of your company. So, catch them, let them tell about your credentials, let them talk about your merits to your prospective employer. Having made it clear how a resume is different from a biodata let us look at the type of resumes.

(Refer Slide Time: 31:58)


Unlike a biodata which is only of one type, when you talk about resume there are styles types; there are basically three styles in which you can present a resume. The first one and of course the one that is very close to biodata is the chronological one. The second one is functional one, and the third one is a combination of these two or sometimes even called us the hybrid style which combines both chronological and the functional style of writing a resume.

(Refer Slide Time: 32:28)


Now in terms of chronological resume what do you do? The chronological resume is the most popular and the conventional one. It also lists the work history but unlike in a biodata it lists the latest one first. In this what is the advantage for the employer? The employer can quickly see the educational and experience record; it is easy for him to see the education and experience record. It starts with name, address, telephone, mobile number, job objective, education, suits if the candidate has wide experience and steady career growth. So, if you if you can show the career progress and if you have wide experience it suits whereas, a person has very less experience then he better goes for the next style, the next type the functional one or the hybrid one.

(Refer Slide Time: 33:32)


Now the functional resume is also called as skilled resume or skill resumes, because the focus is only on skill. Focuses on skills rather than on past employment, especially if you had breakups in your career it is better to go for this functional resume where it focuses only on the skills which are required for the present job the job that you are applying for. It also starts with name, address, telephone, mobile number, job objective, education, but it substitutes skills for previous jobs. So, instead of previous job experience it substitutes skills, it introduces skill sets. It highlights skills under special categories, so under the category for example, communication, managerial skills, sales skills, organizational skills, marketing talents, marketing skills, etcetera. So, it categorizes under these aspects.

(Refer Slide Time: 34:39)


Why do you use a functional resume? It is useful for those with breaks in job records. So, breaks in career its better you use functional one. It is beneficial to starters with no experience, so you are inexperienced. So, you cannot say anything about your experience. So, you better use this. Skills can also be categorized under accomplishments; instead of putting them under separate skill category it can also come under accomplishments, qualifications areas of expertise and ability.

(Refer Slide Time: 35:16)


What about this hybrid or combination resume? Now here it combines the best features of both that is the chronological resume as well as this functional resume. What it highlights? It highlights skills and capabilities, but it also includes job history that is experience. It omits objective, it keeps open options; it includes references whereas in some functional resumes they think that it is better to leave out the references, but here it includes the references although it omits the objective because it keeps the options open. So, one can select this person for various positions.

(Refer Slide Time: 36:14)


Now having discussed this let us quickly look at the various parts of a resume and then analyze them. The resume basically contains the main heading or the heading, career objective following the heading, educational qualifications, work experience, employment history, skills and capabilities, awards, honors and activities in terms of your achievements, personal data and references. Now let us look at these aspects one by one and then look at some examples, so that you are able to understand this when you are going to write your own resume.


(Refer Slide Time: 36:55)


First we will start with the main heading; what do we mean by main heading of a resume? The resume begins with name, address, telephone, mobile number, e-mail address which is placed on the center of the resume or sometimes placed on the right side corner also or sometimes for esthetically pleasing one, the name and important details are kept in the center, and on the left side you have either e-mail and on the right side you have the phone number. Whatever it is the main heading is starting with this name, address, telephone number, etcetera; use the current address. In resume you do not use the permanent address; use the one that is functional or what you call as address for communication, use the present one current one.


Uncluttered main headings start with the good impression which means if you leave it in a clutter it creates a bad impression, so avoid that. Use very simple format, try to minimize what you will put on the heading by which you will be able to get the call letter to that address that is the only function; you do not have to give lot of details there. And do not write resume at the top; do not say resume of so and so leave it. So, it again creates a very bad impression and more than that you are also saving one line and remember if you can give one page resume you are going to create a very terrific impression. So, if you can save line by line that is how you will be able to make it concise, precise and very effective.

(Refer Slide Time: 38:39)


The next thing that comes are in a sense that is on the top is career objective. Now this is included for a specific targeted position that is said at the outset itself. It is omitted on a general resume; if it is just sending a resume for any job opportunity, so then it is omitted. How does it help? It helps the recruiter to classify the resume, identify what is your focus, and what do they want, and they can classify. Look at an example of an objective; to gain experience in computer hardware and develop a next generation computer prototype, to achieve a challenging position in sales marketing another example. So the first one it is like a computer biscuit, he wants something in the hardware area and develops something. The second one it is a kind of person who is in the management side, he is interested in sales and marketing. So, this is how you position in terms of objective.

(Refer Slide Time: 39:54)


Next comes educational qualifications shortly put as education. It includes the most relevant educational qualifications which you have done particularly at UG PG level, and if a post doc, doc experience is there; that is doctoral, PhD and after PhD that also is mentioned, but basically at the entry level its UG PG qualification, it avoids school record unless you have exceptional school record, internationally commendable achievement at school level; otherwise, it generally avoids because the latest is given importance, focuses on major fields of study, degree, year of graduation, GPA, class ranking and refers to courses only if related to the positions sought. Otherwise, if the courses are of general nature even this part is avoided. It includes of course certificates of major seminars, conferences, workshops attended.


(Refer Slide Time: 40:43)


This is followed by work experience or employment history. Now sometimes it appears before education if it is relevant for the post applied, so the sequence changes. If you want to focus first work experience and it is relevant then you keep it one step above than education. It begins with the most recent employment. Again if you have a very past employment details so that goes at the bottom level, and if you think that it is not relevant even you can omit it, selectively focuses on the relevant ones, omits which are not that relevant.


What kinds of details are used here? It details the employer, company's name, address, dates, job title, significant activities, accomplishments, promotions, and if you got promotions within less stipulated period of time you can highlight that because you are a very active and dynamic and well accomplishing person. So, it could be highlighted but in all these cases when you say something, try to be more specific. Example instead of serving during my tenure there I served many clients; instead of saying that you can say I served 150 clients over a period of 13 months. So, telling exactly the number, exactly the period is again making it specific; you cannot leave anything to vagueness.

(Refer Slide Time: 42:29)


Make it effective by using action words. Some examples very quickly; use action words like coordinated, developed, delegated, directed, organized, supervised, collaborated, evaluated, investigated, surveyed, maintained, programmed, solved, adapted, enabled, facilitated, trained, encouraged, appraised, managed, planned, researched, created, designed, established, demonstrated, pioneered, achieved, improved, monitored, streamlined, identified, etcetera. Use action verbs, action words, so that you show that you are dynamic in your profile itself.


(Refer Slide Time: 43:19)


Talking about skills and capabilities which is the next item, it showcases skills and abilities that make the candidature desirable for the post. What kind of skills and abilities? For example, you can talk about your proficiency in report writing, writing skills as such including your communication skills. So, mind you in the lecture on report writing it is highlighted that when you go for a job 70 percent of your time is spent in either reading or writing or doing some kind of research for writing a report, but if you can showcase that as a talent report writing skills nothing like that. Computer programming, so talk about what kind of programming detail it, handling of special machines equipment, knowledge of foreign languages; especially the company has lot of MNC's located in various parts of the globe.

So, you are a very highly needed person for them, and in all these cases you can use phrases like competent in trained in, skilled in, proficient with, ability to. So, again use these kinds of phrases just to focus it properly, awards, honors and activities. It is little bit tricky because if you do not have lots of awards and honors just one or two, you can just put that under activities, and highlight the award or honor that you have got.


(Refer Slide Time: 45:04)


But in case you have more than two three then put them under this category, mention under activities only if there are only few awards and honors; otherwise, include awards which means scholarships, financial or otherwise fellowships, honors, recognition commendations. So, even commendation letters will also come under this category, and be specific again here. How can you be specific? If you say for example, I am the recipient of green globe award.


Now very few people may know what is this green globe award? How significant is that? But if you say for example, I received the green globe from whom? From the environment society which is a very big International society Geneva for producing the best model on what echo safe car. So, he did something really innovative to do with the environment and that is why he got this award; otherwise, he would not have got it. So, here again you are showcasing your talent even when you mention about this award.

(Refer Slide Time: 46:26)


What about personal data? Generally it avoids personal data related to height, weight, religious affinity, age, religion, marital status, etcetera which has been told to you when you found the difference between biodata and resume, but in terms of personal data it includes hobbies, it includes special interest. So, special interest even today things to do with environment, your interest in protecting endangered animals, these come under special interest and hobbies. Even the normal ones like photography and gardening even that you can mention, trekking, mountaineering traveling. So, this will again try to show them your level of fitness and interest. So, if they have to send you for some travel and all that they know that you are the right person.

(Refer Slide Time: 47:22)


References are favored only by some recruiters. So, most of the times if they do not need any references it is not given; it also save space, it gives an elegant look, but in case you give, sometimes they go for one, two but at least always keep three references at your, it should be handy for you. So, when you ask them, so they should be able to give it within a short notice. So, you should inform them that you are applying for the jobs and keep them handy. They could be instructors or your employers or the highest designated officials like principals, vice-principal or chairman, vice-chairman, director, deputy director and so on. Even when you give them add their address quickly, e-mail id and contact number and as a rule avoid friends and relatives in this case.

(Refer Slide Time: 48:26)


Remember writing your resume is an opportunity to write your future! Keep that in mind. So, when you are writing your resume you are writing you are sealing your fate, you are writing your future. So, it is important to keep some of the points which I told at the beginning the 3 Ps of writing; be purposeful, be people-oriented, think about the audience and go for this the post-editing stage in writing where you give your resume to somebody, ask for the person to go through the resume, give suggestions, ask the person honestly whether that person will be able to give you the job if he is the employer, look for the spell checks, look for the errors, look for improving your vocabulary, look for repositioning some of the items you have kept in terms of organization, keep telling you again and again this is you have chance to write or rewrite your future, what should you do?


So, the enough amount of proofreading, the time that you spent, any amount of time that you spent in revising this, rereading, revising that, making lot of drafts, and even making it look elegantly, spending time in that, changing the font size, repositioning. So, everything is going to reward you. The first impression is going to be created by the resume even before you face the people in the interview. Sometimes as I said they do not even call for interview; they talk to you on phone and finalize the deal. So, in that case it is the resume that is going to create the first and the lasting impression. So, it is worth

paying sufficient time, devote time, pay attention, and if you follow the tips and suggestions given here, if you go through whatever I have said once again, you will be able to really write a very good resume, and you will be able to get that job that you are seeking for.

(Refer Slide Time: 50:48)


(Refer Slide Time: 50:54)


Now there are lots of resume and the common one that you find in Wikipedia is one sample resume for a single page. If you look at it, so you see this is the heading he has given, name and then address, zip, etcetera is given, and then the objective design apparel print for an innovative retail company, education is given, so college design, etcetera. So, this side if you see the year the dates are given, and on the left it is education and then work experience. So, there are about four places where the work experience is given and then volunteer experience is also given, the target corporation is given. If you look at this sample the references are not given; probably it was thought that the references are not required.

(Refer Slide Time: 51:43)


(Refer Slide Time: 52:02)


Now let us quickly look at some more examples, and you can take a look at the reference if you want to look them in terms of book, but there are various university sites especially if you are more concerned about going for foreign university, foreign job. So, it is better that you go to some university sites like University of Berkeley. For example, has this career profile itself and then has lot of sample resumes. Look at some of them very quickly. This is a chronological resume, and this is given for teaching position. Now look at that candidate, so she is Alicia is looking for a teaching position, name is there. I told you that sometimes for elegance, so the entire space is occupied, left side you have this address, on the right side you have this e-mail id, and look at her objective school district teaching internship passed CBEST June 2002. So, this is the objective. Education is focused B.A American studies experienced in terms of two, three places it is focused.

(Refer Slide Time: 53:03)


And then in terms of activities, so her ability as a chairperson what she directed, what kind of recruitment she did, and apart from that her editorial skills, so managing editor for something, and overall the skills proficient in conversational Spanish, so the foreign language cutting edge, and then apart from that use of computer and internet skills. Now the same application this is in chronological order and for a job position.

(Refer Slide Time: 53:38)


Now the same candidate if she is applying for a marketing position the order is slightly changed, and then the skill set is focused. So, this is functional resume, skills and functional resume. Now here what she does? The name, again address everything is there, but the objective has changed, entry level marketing position, education again is mentioned here.

(Refer Slide Time: 54:05)


But instead of the experience skills is highlighted, marketing management what she coordinated, what she organized, what she achieved, etcetera. So, there are number of achievements to quantify her resume.

(Refer Slide Time: 54:21)


And then communication, creativity, software applications and experience is not highlighted; it is just very quickly summarized at the end.

(Refer Slide Time: 54:34)


And if you look at one more example of a chronological resume for an architecture position look at the way the heading is given.

(Refer Slide Time: 54:46)


Here the heading everything is centered, education, relevant courses, relevant experience, leadership positions. Now what the candidate has done differently is that he has used lot of bullet points just to draw attention to the actions verbs, leadership positions.

(Refer Slide Time: 54:57)


So, here again he is describing campus leadership activities as vice-president, executive vice-president, house manager and then as student director what all he did, and then concludes by skills and affiliations. So, these three examples are good enough to tell you how you can change a chronological one into a skill-based one. Hopefully they have given you sufficient information about writing a good resume. I wish you all the best to write a good resume, and I hope this will be of great help in achieving success in your life and career.

Thank you so much.