HRO RESUME GUIDANCE for applying for Federal positions

What your comprehensive resume (not limited to 2 pages) or OF 612 (Optional Application for Federal Employment) or SF 171 (Application for Federal Employment) must contain.

(in addition to specific information requested in the job vacancy announcement)

You only need to submit one of the following – A comprehensive resume (can exceed more than two pages), a OF 612, or a SF 171

Announcement number, and title and grade(s) of the job for which you are applying.

Full name, mailing address (with ZIP Codes) and day and evening phone numbers (with area code)

Social Security Number

Date of Birth

Gender

Country of citizenship (Most Federal jobs required’ United States citizenship.)

Reinstatement eligibility (If requested, attached SF 50 proof of your career or career-conditional status.)
Highest Federal civilian grade held (Also give job, series, and dates held)

Rank/ MOS/ AFSC

High school:

Name, city, and State (ZIP Code if known)

Date of diploma or GED

Colleges and universities:

Name, city, and State (ZIP Code if known)

Majors

Type and year of any degrees received

(If no degree, show total credits and indicate whether semester or quarter hours.)

Send a copy of your college transcript only if the job vacancy announcement requests it OR if you are using education in substitution for specialized experience.

Give the following information for your paid and non-paid work experience related to the job for which you are applying:

· Job title (include series and grade/step if Federal job)

· Duties and accomplishments – the more detail the better.

· Employers name and address

· Supervisors name and phone number

· Starting and ending dates (month and year)

· Hours per week

· Salary

Indicate if we may contact your current supervisor.

Job related training courses (title and year)

Job related skills, for example, other languages, computer software/ hardware tools, machinery, typing speed.

Job related certificates and licenses. (current only)

Job related honors, awards, special accomplishments, for example, publications, memberships in professional or honor societies, leadership activities, public speaking, and performance awards. (Give dates but do not send documents unless requested specifically on the announcement)

SAMPLE RESUME FORMAT

Please read announcement/KSAs (Instructions for applying:) carefully to ensure that all required information is provided. Contact MDNG HRO (410) 576-6108 or (410) 576-6052 should you have any questions regarding what is required on your resume. There is no correct format as to how your resume should appear.

There is mandatory information that is required to ensure you are considered for the position you are applying for.
Additional pages of your resume will include your Name, Social Security number, and the Vacancy number on each page.

John P. Smith, iv

1234 Big Street  Medium City, Any State 45678  H (555) 345-6789 (number(s) where you want to be contacted)

Social Security number: 987 – 65 – 4321

Rank, MOS/ AFSC/ Date of Birth/ Gender

cheesyemailname@Internetserviceprovider.org
Job Title Announcement: Walks on water guru

Announcement number: 00-000

ANY State Army National Guard

 2/15/87 - 12/31/06

3rd Ranger Battalion
PFC John P. Snuffy Armory 1234 Any Street , Any town, Any State 12345

(555) 123 – 4567

MAJ John Smith – Executive Officer

Job Title, Rank, GS-15, Step 09 (if Federal Position)

Starting pay: $100,000 40 hours per week

Detailed Job Description what your duties were/are. Performed other duties as assigned.

Key accomplishments include:

· Walked on water, again

· Revised this and that, again

· Prepared that and this, again

· Implemented everything, again

· Saved googles of money for the company

Big & Small Co.

2/15/64 – 2/14/87

78910 Main Street, Suite 100, Metro city, Any State 67891
(555) 234- 5678

Ms. Jane Smith - Account Manager

Your Job title

Starting pay: $3.00 an hour 40 hours per week

Detailed Job Description what your duties were/are. Performed other duties as assigned.

Key accomplishments include:

· Walked on water even when not frozen
· Revised this and that

· Prepared that and this

· Implemented everything

· Saved oodles of money for the company

JOB INFORMATION

PERSONAL INFORMATION

EDUCATION

Work Experience

OTHER QUALIFICATIONS

THE FEDERAL GOVERNMENT IS AN EQUAL OPPORTUNITY EMPLOYER

