

MAKE YOUR CAREER EPIC!

Explore career paths and learn about yourself.

Prepare to market yourself in your field.

Implement your plan through internships, volunteer work, and other field experiences.

Career Launch!

RESUME AND COVER LETTER GUIDE

HEALTHCARE AND WELLNESS CAREER COMMUNITY

TABLE OF CONTENTS

Your Career Community	3
Your Career Counselors	3
Career Paths	4
Resumes	5
Resume Do's and Don'ts	6
Resume Sections	7
Resume Sections (continued)	8
Action Verbs	9
Sample Bullets	10
Sample Bullet (continued)	11
Mercy Format & Resume Samples	12
First Year Sample	13
Sophomore Sample	14
Junior Sample	15
Senior Sample	16
Experience Student / Career Changer Sample	
Traditional Nursing Student Sample	18
Accelerated Nursing Student Sample	19
Cover Letters	20
Cover Letter Formatting	20
Cover Letter Tips	21
Mercy Format & Cover Letter Samples	21
Sample Format	22
Sample Cover Letter 1	23
Sample Cover Letter 2	24

YOUR CAREER COMMUNITY

Are you passionate about Healthcare or Wellness? Are you looking for opportunities to work closely with people or animals? Does it sound like fun to help a healthcare facility or organization run smoothly? Would you like to help individuals or society learn about maintaining a healthy lifestyle?

By being a member of this community, you will hear from your career counselors about events, internships, resources, and advice specifically for your career interests. You will have opportunities to talk with your peers, with your career counselors, and learn to connect with employers and alumni from your areas of interest and the healthcare industry.

YOUR CAREER COUNSELORS

Dorlene Curwen, Associate Director Career and Professional Development (914) 826-9281 Dcurwen1@mercy.edu

Joi Sampson, Associate Director Career and Professional Development 914-888-5243 Jsampson4@mercy.edu

To make an appointment:

Schedule online: https://mercy.joinhandshake.com/ (Log in, Click Career Center (top right), Click Appointments) Schedule by phone: (914) 674-7298

CAREER PATHS

There are so many possibilities in the Healthcare and Wellness industries! Below are some options to consider. While this list is not comprehensive, it will inspire some ideas. You should always make an appointment to discuss any path you want to pursue.

Use the titles below to help you start some research using tools like Focus 2 or the sites like <u>explorehealthcareers.org</u> and <u>Zippia.com</u>. You can also search job postings for existing openings with those titles to get a realistic view of the responsibilities and requirements of each position. For the clinical positions, many of them will likely require an additional degree or certification beyond the bachelor's degree.

CLINICAL

Biologist Chemist Clinical Lab Specialist Dentist Occupational Therapist Medical Doctor Pharmacist Physician Assistant Physical Therapist Registered Nurse (RN) Veterinary Medicine

NON-CLINICAL

Community Health Services Corporate Wellness Coach (or Coordinator, etc.) Fitness Trainer Health Educator Health Promoter Healthcare Administrator Healthcare Support Services Patient Advocate Patient Navigator Performance Coach Public Health Analyst (or Advisor, etc.) Wellness Coach Wellness Trainer

In addition, remember that hospitals, clinics, medical facilities, and health-related nonprofits usually need employees to work in:

Administrative / Support Staff Business Operations Communications Event Planning Finance Health and Wellness or Nutrition Human Resources Information Technology Marketing Payroll Programming Research

Sometimes the "healthcare" part of your job is reflected in the type of organization you work for, rather than the work itself!

Once you have a sense of the path you want to pursue, it's time to start preparing to market yourself! This guidebook will take you through two of the most important marketing documents you need: your resume, and your cover letter(s).

In addition to using this guide, be sure to attend <u>career events and workshops</u> and/or meet with your career counselors to discuss these more in depth!

Your resume is your primary marketing document. It summarizes your experiences and skill sets in a simple, easy-to-read format that employers can quickly browse to assess your qualifications for a position. The main goal of your resume is to land you an interview for a job, internship, or volunteer position. Most of the time, you will submit your resume to an employer for a specific position that you see listed online or hear about from someone you know. Sometimes, you might be asked to share your resume for networking purposes or in case a position opens later.

A great resume accomplishes the following:

- Summarizes your educational background, including anything in progress (so do not forget to list your Mercy degree!)
- Lists any career-related requirements for your field that you have completed or are currently completing (e.g., certification, field hours, etc.)
- Clearly displays your professional experiences, including organization, location, years, and any promotions
- Gives examples of how and when you demonstrated high level skills (through your accomplishment statements)
- Demonstrates any leadership and teamwork experience you have
- Lists any computer, language, and other concrete skills that are important to your field, or are important to share
- Is formatted cleanly and easy to scan quickly

The next section contains helpful tips and formats to help you design and write a resume that showcases your unique combination of experiences. (Note: the resumes discussed in this guidebook are job-focused resumes. At some point, if you apply to a graduate program, you may be asked for a similar document called a Curriculum Vitae, or CV. This is a similar, but slightly different, type of document and we recommend reaching out to your career counselor for assistance in formulating your CV.)

To apply to positions listed in Handshake, you will first need to upload your resume, and have it approved. To have your resume approved, it must meet all the specifications in this guidebook and follow the Mercy Format.

RESUME DO'S

Use this checklist to make sure your resume is formatted properly:

- □ Resume is maximum one page (with a few exceptions).
- □ Resume is proofread for spelling and grammar one mistake could cost you the job!
- □ Experiences are listed in reverse chronological order (most recent to least recent) in each section.
- □ Font size and typeface are consistent (except for name size).
- □ Font size is between 10pt and 12pt, with name in size 16pt and bold.
- □ Margins are consistent on all sides, and between 0.5" and 1."
- □ All dates are aligned far right and spelled out (including months).
- Bullets are formatted using strong verbs in the correct tense (present tense for current positions, past tense for previous positions).
- □ All text is written directly in the document there are no headers or footers, tables, columns, or text boxes (your resume will not make it through an Applicant Tracking System with these).
- □ Under Education: formal degree is title spelled out (e.g., Bachelor of Science not B.S.).
- □ Under Education: graduation date is listed (e.g., Expected May 2020) not dates of attendance.
- Under Experience, Volunteer, Activities, etc.: dates are included (start and finish) for each listing.
- □ Under Skills: you have included each program or language and level of proficiency.

RESUME DON'TS

Use this checklist to make sure you have not made these common resume mistakes!

- Don't include an Objective. They are technically allowed on your resume but, based on our employer feedback we don't recommend one. Your objective is to land an interview for that position!
- Don't let your resume exceed one page, and don't use tiny font or margins to make it fit.
- Don't use an illegible font (stick with something easy to read avoid Curlz MT).
- □ Don't use elaborate or unconventional formatting, designs, colors, or symbols they make your resume stand out, but in a negative way.
- Don't use full sentences; employers won't read them. The first time they see your resume, they scan it for 5-7 seconds.
- Don't include "I" but still write in the first person, and make sure you use the correct tense.
- Don't include an unprofessional email address. Just use your name (and numbers) if necessary. Your mercy.edu email is perfect, but make sure you check it frequently!
- Don't overload your resume with jargon.
- Don't list your hobbies. Hiring managers only care about what you can do for their organization.
- Don't include any unnecessary personal information like height, weight, marital status, religion, photo, or social security number.
- Don't include references, or a line that says, "references available upon request." This is understood.

RESUME SECTIONS

HEADING	This is at the very top of your resume, and includes your name, phone number, email address, location (city and state), and links to any professional sites you want to share, such as your LinkedIn profile URL.
EDUCATION	You should include Mercy College first as your most recent education. You can also include any prior institutions that you transferred from. You may include your high school until you are a Sophomore in college. If your GPA is 3.0 or over, you are encouraged (but not required) to list it on your resume to advertise your achievement.
LABORATORY/ RESEARCH	If you are pursuing a science degree you might decide to include any lab or research experiences that you have gained. This will help to highlight your experiences and skills that you gained in any internships or during class. This section would appear under your education section.
RELEVANT COURSEWORK	You might decide to include relevant coursework if you do not have enough experiences to fill out your resume yet, or if you want to make sure an employer knows about some specific courses you have taken. This section would fall under Education, either as a sub-heading in that section, or with a heading of its own.
LICENSES AND CERTIFICATIONS	If you are pursuing a licensed or certified profession, this section will ultimately be at the top of your resume when you are close to earning that credential. In the meantime, if you hold other certifications (e.g., CPR or First Aid) you can list them in this section. Make sure to include the Month and Year your certification was obtained or renewed.
CLINICAL ROTATIONS	Emphasize your clinical experiences. List the name of each health care facility where you did your major rotations (e.g., psychiatric, pediatrics and obstetrics, med/surgical). It is not necessary to give much detail about each position or to provide dates and time frames other than the year. List the name of the organization, the specialty area along with the city and state.
EXPERIENCE	Also sometimes listed as Professional Experience or Work Experience. These positions are usually paid but, could also include internships or other unpaid experiences that are directly applicable to your field. List the organization, location (city, state), your title, your dates of work, and a few accomplishment statements as bullet points that describe what kind of work you contributed and what kinds of skills you used. Whenever possible, show measurable results or quantify your work.
VOLUNTEER EXPERIENCE	List any recent or relevant volunteer work you've done. You can format this section exactly like your "Experience" section, or you can simply list each experience on one line, without bullets.
ACTIVITIES	List any clubs, athletic teams, or similar co-curricular activities you've participated in. If these are very relevant to your career path, you can format them exactly like your "Experience" section. Otherwise, simply list each activity on one line to save space.

RESUME SECTIONS (continued)

HONORS AND List any academic awards (such as Dean's List or departmental awards), notable AWARDS scholarships, or other awards you've received outside of school (e.g., Employee of the Month). SKILLS This is usually at the bottom of your resume. List computer skills, languages, and any other hard skills you'd like to advertise (such as laboratory skills). Soft skills, such as teamwork, leadership, and interpersonal skills, should not be listed in this section. Instead, you will demonstrate these through your accomplishment bullets, and you can discuss them in your cover letters and interviews. PROFESSIONAL Also known as a Summary. Used only by experienced professionals to further summarize their relevant skills and implement higher level key words. If included, PROFILE this would be the first section of your resume, right under your Heading. **AFFILIATIONS OR** These are memberships or associations with organizations directly affiliated with your ASSOCIATIONS professional industry.

ACTION VERBS

Each bullet on your resume should begin with a strong verb that indicates the skill you used in that accomplishment. Below are some verbs to help you write strong bullet points:

Management	Communication	Clerical	Research	Creative
administer	address	approve	clarify	act
analyze	arbitrate	arrange	collect	conceptualize
assign	author	catalogue	critique	create
attain	correspond	classify	diagnose	design
chair	develop	collect	evaluate	develop
contract	direct	compile	examine	direct
consolidate	draft	dispatch	extract	establish
coordinate	edit	execute	identify	fashion
delegate	enlist	generate	inspect	found
develop	formulate	implement	interpret	illustrate
direct	influence	inspect	interview	institute
evaluate	interpret	monitor	investigate	integrate
execute	lecture	operate	organize	introduce
improve	mediate	organize	review	invent
increase	moderate	prepare	summarize	originate
organize	motivate	process	survey	perform
oversee	negotiate	purchase	systematize	plan
plan	persuade	record		revitalize
prioritize	promote	retrieve		shape
produce	publicize	screen		
recommend	reconcile	systematize		
review	recruit	tabulate		
schedule	speak	validate		
strengthen	translate			
supervise	write			

Helping	Technical	Teaching	Financial
assess	assemble	adapt	administer
assist	build	advise	allocate
clarify	calculate	clarify	
		•	analyze
coach	compute	coach	appraise
counsel	design	communicate	audit
demonstrate	devise	coordinate	balance
diagnose	engineer	develop	budget
educate	fabricate	enable	calculate
expedite	maintain	encourage	compute
facilitate	operate	evaluate	develop
familiarize	overhaul	explain	forecast
guide	program	facilitate	manage
refer	remodel	guide	market
rehabilitate	repair	inform	plan
represent	solve	initiate	project
	train	instruct	research
	upgrade	persuade	
		set goals	
		stimulate	

SAMPLE BULLETS

Some positions are very common jobs for people to take, especially early on, as part time jobs or resume builders. If you have held one of those jobs, we have developed some bullet points for you to use – but be sure to edit them if they don't complete describe your own experiences. You can also use these bullets as examples of how to write your own accomplishment statements for these and other positions.

Babysitter

- Oversee and care for children in the nonattendance of parents at employer's home
- Maintain a healthy and safe environment for children
- Organize and participate in activities such as games, crafts, reading and outings
- Prepare daily meals for family members
- Transport children to and from activities
- Supervise homework to ensure it is complete

Cashier

- Handle financial transactions between guests and company
- Advise customers on purchases and provide excellent customer service
- Developed reputation for prompt, efficient service with high level of accuracy
- Maintain thorough knowledge of store merchandise
- Count money in cash drawers at the beginning of shifts to ensure that amounts are correct and that there is adequate change
- Bag, box, and gift-wrap merchandise
- Ensure customers are satisfied with order and transaction

Lifeguard

- Led group swimming lessons for children ages X-X, and provided instruction and support for beginning and intermediate swimmers
- Upheld the pool's safety standards, preventing swimming accidents through vigilant supervision
- Provided first aid care for on-site injuries
- Implemented the latest methods in lifeguarding and water safety techniques

Camp Counselor

- Designed and planned camp activities for children ages 8-12
- Implemented daily schedule, and directed and supervised children in planned activities
- Ensured safety, personal care, and discipline of children
- Instructed campers regarding (insert activities here)
- Demonstrated use of camp equipment to campers
- Monitored daily arrival and departure of campers

Bookkeeper / Administrative Assistant

- Processed payroll weekly for employees
- Audit billing process for clients
- Ensure all transactions are recorded properly in QuickBooks
- Managed monthly payroll for 50 employees, at approximately \$9000 per month
- Maintained data on various programs in Excel
- Managed office communications and traffic flow including phones, email, visitors and guests

SAMPLE BULLETS (continued)

<u>Tutor</u>

- Instruct students in various mathematics courses
- Teach students about proper study habits and support resources available on campus
- Assist students with organizational skills and time management
- Designed lesson plans to ensure students' academic growth and comprehension

Sales Associate

- Assisted customers in the selection of clothes and accessories
- Managed inventory to optimize space
- Organized displays to showcase current store inventory

Restaurant Server

- Present menu to patrons and answer questions about menu items
- Provide customers with a pleasant dining experience and quality service
- Conduct final check of food items prior to serving customers to ensure quality maintenance
- Prepare checks and collect customer payments
- Clean all work areas, equipment, utensils, dishes, and silverware and ensure they are stored appropriately in accordance with state law

ACTIVITIES

Club XYZ – President

- Planned and executed events to increase awareness for club cause
- Created marketing materials to advertise for club events
- Recruited new club members via social media outreach
- Participated in fundraisers for Relay for Life

Club XYZ – Secretary

- Transcribed and distributed bi-weekly meeting minutes
- Monitored and recorded member attendance
- Assisted Club President with creating marketing materials for club events
- Ensured organization of all club materials and files
- Maintained club and member calendar

Club XYZ – Member

• Participated in club meetings and provided ideas for fundraising efforts

MERCY FORMAT & RESUME SAMPLES

Based on our collective experiences hiring, working with employers, and learning from industry professionals, the CPD team has put together a Mercy Format that we believe will help you put your best foot forward when it comes to your resume. We strongly encourage you to use this, and not any of the templates you can find online or in Word. Only resumes created in the Mercy Format will be approved for use on Handshake. If you want to use a different format, consult your Career Counselor first! On the following pages are some samples in Mercy Format to help you create or update your resume. Remember to remove the "Sample" banner from the top left corner for your own use.

First Name Last Name

Town, NY (123) 456-7890 jmaverick@mercy.edu

EDUCATION

First Vear Sample

Mercy College , Dobbs Ferry, NY Bachelor of Science in Veterinary Technology	Expected May 20XX
Valley Stream High School, Valley Stream, NY High School Diploma	May 20XX
HONORS AND AWARDS	
Member, National Honor Society	20XX – 20XX
EXPERIENCE	
Private Family , Valley Stream, NY	May 20VV Drocort
Childcare Provider	May 20XX – Present
 Oversee and care for two children ages 5 and 7 Organize and participate in activities such as games, crafts, reading and control of the sector o	outing
 Organize and participate in activities such as games, crafts, reading and on Transport shildren to and from activities. 	Jutiligs
 Transport children to and from activities Supervise homework to ensure it is complete 	
 Supervise homework to ensure it is complete 	

VOLUNTEER EXPERIENCE

Town of Hempstead Animal Shelter, Wantaugh, NY

Volunteer

- July 20XX Present • Collaborate with staff members and volunteers to ensure daily care for animals including bathing, walking, and feeding
- Clean and prepare cages and reception area

Relay for Life, Valley Stream High School

Participant

20XX - 20XX

• Raised money, recruited volunteers, and helped coordinate annual event at school

SKILLS

Computer: Microsoft Word, Excel, and PowerPoint *Language*: Conversational Spanish

First Name Last Name

Yorktown Heights, NY (123) 456-7890 Abcdefg@mercy.edu

Education

Mercy College, Dobbs Ferry, NY Bachelor of Science in Health Science

• GPA: 3.32

sophomoreVear

Experience

Peter Pratt's Inn, Yorktown, NY

Server

- Present menu to patrons and answer questions about menu items
- Provide customers with a pleasant dining experience and quality service
- Prepare checks and collect customer payments
- Clean all work areas, equipment, utensils, dishes, and silverware and ensure they are stored appropriately in accordance with state law

Camp Nabby, Mohegan Lake, NY

Counselor

- Designed and planned camp activities for children ages 8-12
- Implemented daily schedule, and directed and supervised children in planned activities
- Supervised two Counselors in Training

Counselor in Training

- Partnered with fellow Counselor in Training to supervise campers ages 8-12, under supervision of Counselor
- Ensured safety, personal care, and discipline of children
- Monitored daily arrival and departure of campers

Leadership & Activities

 Mercy College, Dobbs Ferry, NY
 Secretary, Pre-Health Professions Club
 Spring 20XX – Present

 • Attend regular club meetings, prepare agendas, and take minutes
 Spring 20XX – Present

Assist with planning and executing club events on campus

Member, Women's Soccer Team

- Member of NCAA Division II team
- ECC Championship winners 20XX

<u>Skills</u>

Computer: Microsoft Word, Excel, and PowerPoint *Language*: Intermediate Spanish; Basic French

14

Expected May 20XX

June 20XX – Present

Summer 20XX

Summers 20XX – 20XX

Fall 20XX – Present

FIRST NAME LAST NAME

Yonkers, NY 11210 • (123) 456-7890 • xyz@gmail.com

EDUCATION

Junior Sample

Mercy College, Dobbs Ferry, NY Bachelor of Science in Clinical Laboratory Science

GPA: 3.75

SUNY Rockland Community College, Suffern, NY	
Associate in Liberry Anto and Coise and	

Associate in Liberal Arts and Sciences

• GPA: 3.5

LICENSES AND CERTIFICATIONS

American Society for Clinical Pathology (ASCP) CPR Certified Blood Borne Certified

RELEVANT EXPERIENCE

Phelps Hospital Northwell Health, Sleepy Hollow, NY

Clinical Laboratory Science Intern

- Performed serologic testing, RPR, mono spot and Rheumatoid Arthritis
- Conducted type and screen testing for selected specimen
- Performed immediate spin or full cross matched on issuing requested blood
- Performed fetal blood screens qualitatively and recommended appropriate Rogan dosage
- Completed DAT testing on appropriate specimen and determined their acceptability for testing
- Tested cord blood specimens according to procedure and interpreted results accordingly

EXPERIENCE

Mercy College, Dobbs Ferry, NY Resident Assistant, Residential Life

- Provide a safe living and learning environment for residents
- Coordinate educational and social programs for residents

VOLUNTEER EXPERIENCE

Make a Wish Foundation, Irvington, NY

Wish Granting Volunteer

- Work with wish granting partner to help grant wishes for children with life-threatening medical conditions
- Meet with children and their families to learn about their stories and wishes
- Solicit donations and collect resources to craft unique wish experiences

<u>SKILLS</u>

- Microsoft Office (Excel, Word, and PowerPoint)
- Strong attention to details, great math skills and enjoy working with others
- Excellent analytical, organizational and communication skills
- Typing and transcription (50 WPM)
- Ability to troubleshoot instruments
- Blood smears and pipetting skills

January 20XX – Present

August 20XX – Present

15

20XX 20XX

20XX

May 20XX

June 20XX – August 20XX

Expected May 20XX

First Name Last Name

Town, NY (123) 456-7890 jmaverick@mercymavericks.edu

EDUCATION

Mercy College, Dobbs Ferry, NY Bachelor of Science in Exercise Science

Senior Sample

CERTIFICATIONS

Basic Cardiac Life Support (BCLS) for Healthcare Provider, June 20XX Mental Health First Aid Training, February 20XX Stop the Bleed Training, American College of Surgeons, April 20XX

RELEVANT COURSES/PROJECTS

Exercise Kinesiology and Physiology, Applied Motor Learning, Emergency Care & Personal Safety, Exercise Testing & Prescription Lab, Human Anatomy I, II, III, Nutrition, Physics I, II, Biology I, II

Project: "Clinical Aspects of Exercise Field Experience Specific to Exercise Instruction with Older Adults"

- Created a dietary analysis and nutrition plan
- Created exercise prescriptions for middle aged and older adults through case studies
- Developed a health promotion program to create awareness of strokes among seniors

EXPERIENCE

Athlete's Warehouse, Pleasantville, NY

Strength & Conditioning Intern

- Administer treatment for athletes under the direction of a Certified Athletic Trainer
- Collaborate with professionals to determine treatment plans
- Design core strength, rehabilitation, and conditioning programs
- Perform fitness evaluations and orientations

White Plains Hospital, White Plains, NY

Volunteer

- Observed health professionals during their everyday routines
- Assisted in sterilizing and resetting exam rooms
- Responsible for input of data through electronic medical records software for accurate billing and patient tracking
- Escorted patients and visitors/guests throughout hospital

Mercy College, Dobbs Ferry, NY

Student Worker, Career and Professional Development

- Assist with all aspects of day to day operation of busy office
- Handle phones and schedule appointments for interdepartmental operation
- Act at receptionist in the absence of administrative assistant
- Post information to appropriate online sites, these may include job listings etc.

ACTIVITIES

Member, Pre-Health Professions Club Member, Exercise Science Club

<u>SKILLS</u>

Computer: Proficient in Microsoft Word, Excel, PowerPoint

Fall 20XX – Present Fall 20XX – Present

January 20XX – Current

Expected May 20XX

September 20XX – December 20XX

January 20XX – December 20XX

FIRST NAME LAST NAME

City, State | (123) 456-7890 | Abcdefg@mercymavericks.edu

PROFILE

Experienced Student or Career Changer

Experienced customer service professional transitioning to healthcare management. Warm and approachable with strong background in client relations and ability to develop rapport with customers and colleagues. Well versed in quality control, policy enforcement, and business operations. Excellent troubleshooting and problem-solving skills, especially under pressure. Seeking to apply business acumen and interpersonal skills to a healthcare setting and contribute strengths to directly benefit a community.

EDUCATION

Bachelor of Science in Health Science | Mercy College | Dobbs Ferry, NY Bachelor of Science in Business Administration | Mercy College | Dobbs Ferry, NY

VOLUNTEER EXPERIENCE

American Red Cross Metro New York North Chapter | Hawthorne, NY

Recruitment Volunteer

- Recruit volunteers in the New York Metro region: review applications, conduct interviews, make hiring recommendations
- Assist with volunteer intake and training processes

EXPERIENCE

HSBC | New Rochelle, NY

Personal Banker

- Served as first point of contact and fulfilled immediate needs for customers entering the branch
- Resolved service-related issues, providing excellent customer care
- Developed and maintained deep customer relationships
- Sold core financial services products to meet customer needs
- Accepted and processed deposits, payments, and other transactions
- Initiated contact with new and existing customers to offer products and services based on customer need
- Collaborated with colleagues across departments, including sales, customer service, and wealth management to ensure holistic customer experience

Wells Fargo | New Rochelle, NY

Customer Service Representative

- Provided high quality customer service through personal contact with customers and prospects
- Consistently earned "Excellent" level ratings in customer feedback surveys
- Handled customer issues with bank products or services in person by phone
- Supported and promoted branch identity; assumed accountability for improving customer service
- Worked to meet and exceed existing branch performance standards in areas such as operating control loss, teller service standards, and compliance with established policies and procedures
- Supervised Head Teller and Teller staff in absence of Manager

Bank Teller

- Greeted customers upon arrival and directed them to appropriate stations
- Processed deposits, withdrawals, and other banking transactions for high volume of customers
- Opened and closed accounts, and performed account maintenance, for members
- Introduced new members to products and services

SKILLS

Computer: Microsoft Word, Excel, PowerPoint, Outlook, Salesforce, CRM *Language*: Bilingual English and Spanish

Jan 20XX – Present

Expected May 20XX

May 20XX

Aug 2019 – Aug 2016

Jan 2013 – Jul 2099

Sep 1997 – Dec 2012

JANE D. MAVERICK

New Rochelle, NY LisaDMaverick@Mercy.edu (914) 654-5662 https://www.linkedin.com/in/LisaDMaverick

Traditional Nursing Student Sample **EDUCATION**

Mercy College, Dobbs Ferry, New York **Bachelor of Science in Nursing GPA:** 3.89

CERTIFICATIONS

BCLS Certification for Health Care Professions NARCAN, Opioid Prevention Training Certificate Stop the Bleed & Disaster Preparedness Trained

CLUBS AND ASSOCIATIONS

Student Nurse Association – President Clinical Health Care Career Community - President Sigma Theta Tau International Nursing Society - Student Representative

CLINICAL ROTATIONS

Maimonides Medical Center, Brooklyn, NY: LEADERSHIP Northwell Health Hospital, Hempstead, NY: MEDICAL SURGICAL III Rain Boston Rd SCC, Bronx, NY: COMMUNITY/PUBLIC HEALTH Westchester Medical Center, Valhalla, NY: MEDICAL SURGICAL II New York Presbyterian Hospital, White Plains, NY: PSYCHIATRIC Blythdale Children's Hospital, Valhalla, NY: PEDIATRICS Montefiore North Medical Center, Bronx, NY: OBSTETRICS North Shore University Hospital, Manhasset, NY: MEDICAL SURGICAL I The Wartburg Rehabilitation Center, Mount Vernon, NY: FOUNDATIONS

WORK EXPERIENCE

Norwell Knoll Nursing & Rehabilitation Center Nursing Assistant

- Work on a 35-bed unit helping to bathe, dress, and feed geriatric patients.
- Assisted nurse with skin care checks, fall risk and safety assessments.
- Promoted independence of activities of daily living for rehabilitation clients; Maintain comfort care and • provide dignity to hospice patients; Monitor and keep patients safe who suffer from dementia.

Home Health Mates

Home Health Aide

- Helped clients affected by stroke with activities of daily living such as bathing, dressing, and tidying up the home.
- Managed medication reminders and reported any deterioration in client's status to Registered Nurse.

VOLUNTEER WORK

The College of New Rochelle: Alternative Spring Break "Plunge", Guayaquil, Ecuador March 20XX South Shore Hospital, Weymouth, MA Summer 20XX & Summer 20XX

SKILLS

•

Language: Bilingual English and Spanish Computer: Microsoft Word, Excel, PowerPoint, Outlook, EPIC, Medi-Tech Systems January 20XX – Present

May 20XX

Norwell. MA May 20XX – Present

Hingham, MA July 20XX - May 20XX

JANE D. MAVERICK

(914) 654-5662 New Rochelle, NY LisaDMaverick@Mercy.edu https://www.linkedin.com/in/LisaDMaverick

Accelerated Nursing Student Sample **PROFESSIONAL PROFILE**

Dedicated and responsible Healthcare Professional. Bilingual in Creole and English; Proficient in EPIC, Medi-Tech Systems and Microsoft Word, Excel, PowerPoint, Outlook and Access DB; Seeking full-time nursing position working with geriatric patients in an assistant living environment.

EDUCATION

Mercy College, Dobbs Ferry, New York **Bachelor of Science in Nursing** GPA: 3.89

College of New Rochelle, New Rochelle, New York **Bachelor of Science in Social Work** GPA: 3.75

CERTIFICATIONS & ASSOCIATIONS

BCLS Certification for Health Care Professions NARCAN, Opioid Prevention Training Certificate Certified Nursing Assistant (CNA) Sigma Theta Tau International Nursing Society - Member

CLINICAL ROTATIONS

Northwell Health Hospital, Hempstead, NY: MEDICAL SURGICAL III Maimonides Medical Center, Brooklyn, NY: LEADERSHIP Rain Boston Rd SCC, Bronx, NY: COMMUNITY/PUBLIC HEALTH Westchester Medical Center, Valhalla, NY: MEDICAL SURGICAL II New York Presbyterian Hospital, White Plains, NY: PSYCHIATRIC Blythdale Children's Hospital, Valhalla, NY: PEDIATRICS Montefiore North Medical Center, Bronx, NY: OBSTETRICS North Shore University Hospital, Manhasset, NY: MEDICAL SURGICAL I The Wartburg Rehabilitation Center, Mount Vernon, NY: FOUNDATIONS

WORK EXPERIENCE

Norwell Knoll Nursing & Rehabilitation Center Nursing Assistant

- Work on a 35-bed unit helping to bathe, dress and feed geriatric patients. •
- Assist nurse with skin care checks, fall risk and safety assessments.
- Promote independence of activities of daily living for rehabilitation clients; Maintain comfort care and provide • dignity to hospice patients; Monitor and keep patients safe who suffer from dementia.

Home Health Mates

Home Health Aide

- Helped clients affected by stroke with activities of daily living such as bathing, dressing, and tidying up the home. •
- Managed medication reminders and reported any deterioration in client's status to Registered Nurse.

VOLUNTEER WORK

The College of New Rochelle: Alternative Spring Break "Plunge", Guayaquil, Ecuador March 2017 South Shore Hospital, Weymouth, MA Summer 2016 & Summer 2017

Norwell, MA

May 20XX - Present

May 20XX

January 20XX - Present

August 20XX

Hingham, MA

July 20XX - May 20XX

COVER LETTERS

When you have the option of speaking with a potential employer in person, at a career fair for example, you have a chance to talk with them about your background, strengths, career goals, and interests with their organization. When you apply online, or through another method that is not face-to-face, you instead need to write a letter that conveys that information. This accompanies your resume and is known as a cover letter.

Some positions will require a cover letter as part of the application. However, even if a cover letter is not a requirement, we strongly recommend that you write one anyway. Cover letters show that you have carefully considered the position and determined how you would be a strong candidate. They also provide an opportunity for you to demonstrate your writing skills, which are necessary in any profession.

A great cover letter accomplishes the following:

- Identifies the exact position you're applying for
- Summarizes your strengths and experiences that are *relevant to the job description*
- Gives examples of how / when you developed or demonstrated those particular skills
- Explains why you are interested in that particular organization or position (demonstrating a deep understanding of the job description and some additional research of your own)
- Helps the hiring manager understand how this position fits into your short term and long-term career plan
- Identifies specific people who are acting as a referral into the position (if that's the case)
- Alleviates any concerns or red flags that you think they might have when reading your resume

COVER LETTER FORMATTING

Cover letters are written in a business letter format. Use this checklist to make sure your letter is formatted properly:

- □ Use the same heading (name and contact information), font, and margins as your resume to maintain a consistent look in your documents.
- □ Align the entire letter flush left do not indent any lines.
- □ Write out the date (month, day, year) at the top left.
- □ Write out the full street address of the company (even though you will likely not be mailing it), including the name and title of a specific person, if the job description lists someone. You may have to research the address if it is not included in the job description.
- Address your letter to the specified contact. If you do not have a contact name, use something like "Dear Hiring Manager" or "Dear Hiring Committee." Do not use "To whom it may concern," as this is outdated and impersonal.
- Write your content, referring to the qualifications in the job description. Do not exceed one page. The standard cover letter is broken into 3 paragraphs but use whatever paragraph structure makes the most sense for your letter.
- □ "Sign" your letter with your full name (this may be typed rather than signed in pen).

COVER LETTER TIPS

- Write a new letter every time. This adds time to every application, but it is worth it. If you copy and paste a cover letter, or use *Save As* to use an old letter as a template, it will be obvious to a hiring manager that you did not write the letter to them specifically. Even if you change the pieces that you think are important, it is clear when you try to fit a previous cover letter to a new position. And, in the worst case scenario, you might forget to change all instances of the organization name or position title, and your application will not be considered.
- **Tell your story.** Writing your letter is more than using a template and dropping in your skills, work history, and the name of the company. All of those elements should be included, but they should be presented in a cohesive letter that helps the employer understand where you are in your career path, where you plan to go, and how this position fits into that plan.

Employer Insight \rightarrow When you are applying to an internship or job, employers may have a few things in mind:

- Will this applicant make the most of the experience?
 For internships, employers often disrupt their daily operations to teach you, so they want someone who will learn a lot and represent them positively when they eventually move on to something else. In the case of a full-time job, employers want someone who will enthusiastically contribute to their position (and maybe beyond), so they want a motivated team player.
- Will this applicant contribute meaningfully to my team / projects?
 Whether you're in an internship or a full-time position, employers want to feel confident that the time, energy, and money they invest in training and supporting you will be worthwhile and that you will make a meaningful impact.
- Could this applicant eventually work for me full time / will this applicant stick around?
 A job offer is never a guarantee after an internship, but some employers hire interns with the intent to observe and assess them for potential full-time opportunities. And, even if that is not their original intention, interns who perform very well are often considered for full time jobs at graduation, or in the future. In the case of a full-time job, a potential employer wants to feel confident that you will stay in this job for a while, and not cause them to go through another hiring process very soon.
- **Don't overshare.** There is a very fine line between *genuine* and *too personal*. You do want to be honest during the hiring process, but you don't have to tell an employer everything. Leave out information about your family, hobbies, health, etc. In addition to being unnecessary, an employer might find it unprofessional of you to share those details. And, there are also certain subjects that you avoid to protect yourself from illegal discrimination.

MERCY FORMAT & COVER LETTER SAMPLES

On the following pages are some samples in Mercy Format to give you an idea of how to formulate your cover letters. Cover letters do not need to be approved for use in Handshake, but you are strongly encouraged to have at least your first letter reviewed by your Career Counselor to make sure you are on the right track!

First Name Last Name Town, NY (123) 456-7890 jmaverick@mercymavericks.edu

Date

Contact Name (If available) Contact Title (if available) Contact Department (if available) Company / Organization Name Street Address City, State, Zip

Dear (Mr. / Ms. / Dr. Last Name) OR (Hiring Manager),

First paragraph: (Be clear as to which role you are applying for, and grab his/her attention)

Name the position for which you are applying and tell the employer how you became aware of it. Make an introductory statement about why you would be a good fit for this position, or why it interests you. You may choose to explain why you were attracted to this particular organization / position, briefly explain why you are seeking this kind of a position now, or point out why your academics, skills, and/or experience make you a good candidate. If someone specific referred you to this position, mention that in this paragraph. If the position requires something specific or unusual, such as relocation or strict availability, acknowledge this up front so the employer knows that you read the description thoroughly and meet the requirements.

Second paragraph: (Keep his/her attention.....)

Indicate what you can do for the employer based on his/her needs. Don't restate your resume; refer to specific skills and traits outlined in the job description. Give specific examples of experiences you've had, such as, internships, part-time jobs, academic projects, and activities, demonstrate your related skill set. If you have qualifications that are not noted on your resume, this is your opportunity to discuss them.

Third paragraph: (Close with next steps and thank you)

If you haven't yet, explain what attracted you to this particular organization / position. Demonstrate some research beyond the job description to show your enthusiastic interest. Then, refer the reader to an included resume or additional requested materials (such as references and portfolio/writing samples). Let the reader know that you would appreciate an opportunity to discuss the position further (this is how you politely ask for an interview) and thank the employer for their consideration.

Sincerely,

Your Name Typed

Maverick Jones 555 Broadway Dobbs Ferry, NY 10577 (123) 456-0000 MaverickJ@mercy.edu

June 01, 2020

sample 1

Ms. Megan Manager Human Resource Manager NY Center for Veterinary Care 123 Main Street New York, NY 1001

Dear Ms. Manager,

I am writing to apply to the veterinary assistant position that I found posted on the organization's website. I believe that my study at Mercy College and my previous experiences caring for cats and dogs make me an excellent candidate for the position. I am hugely impressed and grateful with all the hard work that this organization does when helping the neediest of animals.

Currently, I am a junior majoring in Veterinary Technology at Mercy and have always been interested in a career in the animal medical field. One year ago, I made the decision to pursue my career dream. I have taken a few courses that I think will be beneficial when working in the field, including, Physiology of Domestic Animals, Anatomy of Domestic Animals, and Animal Behavior. In my spare time I work for Pet Family, an organization designed to help pets find homes. My job duties include, walking, grooming and boarding dogs. I have always been involved in animal rescue either independently or at a rescue facility, and I am familiar with animal handling and restraint as well as caring for domestic cats and dogs. I am currently a certified rescuer caring for a trio of puppies. I am interested in the NY Center for Veterinary Care because, you not only provide help for rescued animals, but also comprehensive care for their wellbeing. I could not imagine what New York would be like for homeless, sick, or rescued animals without organizations like yours.

For the next step in my career path, I would love a chance to learn from the team at a socially concerned and humanitarian Animal facility such as the NY Center for Veterinary Care. I believe this experience would give me a better understanding of the animal medical field and it would be a perfect opportunity for me to connect with concepts learned in college in the real world. I am enclosing my resume, and I would appreciate the opportunity to speak with you about how I could contribute my knowledge and experiences to your organization.

Sincerely,

Maverick, Jones

Maverick Jones

Jane D. Maverick

Dobbs Ferry, NY (123) 456-7890 JMaverick123@mercy.edu

June 6, 2020

Hiring Manager New York Presbyterian/Columbia 180 Fort Washington Ave New York, NY 10032

Dear Hiring Manager,

I am writing in reference to the position for a staff nurse that appeared on your hospital's website. I am interested in this position because I have recently earned my Bachelor of Science degree in Nursing from Mercy College. I am impressed with the reputation for quality of care New York Presbyterian has and the level of commitment it gives to research and community health education I believe that with my combined experience in nursing and health advocacy, I would make a strong addition to your hospital.

I have learned in a variety of nursing environments when doing my clinicals, including White Plains Hospital and Phelps Memorial Hospital, where I worked closely with doctors and the nursing staff to treat geriatric patients. My work with those patients taught me the importance of acquainting myself with a patient's family members and support system in order to best facilitate an effective care plan when the patient is discharged. I am also a member of the Student Nurses' Association, American College Health Association. Working for your hospital, would provide me with an ideal opportunity to grow and develop professionally as NY Presbyterian is one of the largest and most comprehensive hospitals in the nation, that is a leader in ambulatory, inpatient, and preventative care.

With my strong interest in working to promote health education for communities, having volunteered with Health Advocacy of America last summer, I believe I would contribute greatly to the already thriving hospital. I would like to discuss my experiences and skills along with the requirements of the position further and can be reached at (123) 456-7890 to schedule an interview. In the meantime, please find my resume attached to the email and I look forward to hearing from you soon.

Sincerely,

Joe Smith

Joe Smith

DF Campus BX Campus MT Campus

CPD@mercy.edu

914.674.7203

Handshake https://mercy.joinhandshake.com/

