Using Word to Create a Resume Outline
1) Typing


5 minutes
a) Hunt & Peck vs. Touch Type
b) Explain importance of student writing their own
resumes

2) Typing Master


5 minutes
a) Log into system using new user account

b) Select the 25 minute tutorial

c) Show the first tutorial, Home Row (1.1)
3) Practice Typing


20 minutes

a) Allow students opportunity to log into the system
b) Ask students to complete the entire first tutorial
(1.1 – 1.7)
4) Using Word


25 minutes

a) Cover screen layout
b) Students open either functional resume or chronological resume
documents
i) Discuss selecting text with a mouse

ii) Practice selecting text with a mouse

(1) Select YOUR NAME text and change it to be the student’s name 

(2) Select STREET ADDRESS text and change it to be the student’s address

(3) Change the rest of the contact information

(4) Select the entire document and change the font style to be Arial

iii) Discuss Tab vs. Enter vs. Shift

iv) Practice Tab vs. Enter vs. Shift

(1) Use the Tab key to line up the YR on the resume

(2) Use the Enter key to separate each of the employment, education and skills information

v) Discuss various basic formatting techniques

(1) Show difference between indentation and tab

vi) Practice Bold, Italics, Underline, Left Justify, Center, Bullets
Numbering and indentation

(1) Use the Bold button to make the student’s name bold

(2) Use the Italics button to highlight the Job title

(3) Use the Bold button to highlight the Objective, Summary of Qualifications and each of the main titles for each section of the resume.

(4) Use the bullets to highlight the skills on the functional resume and use sub-bullets. Use the bullets to highlight the skills at each job in the chronological resume.

vii) Discuss Save vs. Save As

(1) Have students do a Save As and give the resume a new name

(2) Have students open the new document, make a change and save

5) Resume Templates


65 minutes

a) Allow users to continue working on their resumes
by completing information about their objective and
summary of qualifications.
