CV Skryf / CV Writing

Loopbanekantoor (SSVO) / Careers Office (CSCD)

What is a Curriculum Vitae?

A CV is a factual summary of your total career history, education, skills and experiences that you have gained thus far.

What is the main objective of a CV?

A CV has one purpose, to get you a job interview. Its main task is to convince prospective employers to contact you.

Characteristics of a good CV

- A good CV matches your skills and experience with the prospective employers needs
- It highlights details that demonstrate your capabilities. It focuses on your achievements, skills and values.
- It is a marketing tool that is updated every six months
- It is about YOU, not just your educational, extra-mural or work histories

The more thoroughly you prepare your CV now, the more likely someone is to read it later. You can learn to draw up an effective CV by using the following resources:

- Careers Offices of tertiary institutions
- Books and magazines
- The internet
- Workshops
- Placement Agencies

Before you start working on your CV, it is important to:

- Know yourself and the kind of work you would like to do
- Select a format for your CV
- Compile a draft / concept CV

CV Formats

Most preferred CV format = Reversed Chronological CV

Reversed Chronological CV

The chronological CV shows your career's progression and growth. The information covers the beginning of your career to the present. The CV is easy to read and one can easily go through your career history. The chronological CV is advised when:

- You have a solid career history with continuation within the same area and where there are no major gaps.
- Your responsibilities have increased in each career change
- You had high profile jobs
- Your most recent jobs are the most important in your career history
- The job advert specifies this kind of CV
- You are changing fields, but remaining in a very similar job

Positives:

- Most generally used format
- Present your information in reversed chronological order
- Familiar to interviewers
- Gives a steady, progressive presentation of your employment history

Negatives:

- It reveals gaps in your employment history
- Does not highlight your skills

Framework of Reversed Chronological CV

Personalised letterhead

- Should always head the CV, with your name in larger font
- With contact details

Personal information

- I.D. number
- Nationality
- Languages
- Driving license
- Do not have to include information about gender, date of birth, marital status, religion, health if not required by advert

Career Objectives / Aims (optional)

- Refer to your vision of where you see yourself going in the medium to long term.
- Based on your research of the company you are applying to, you should adapt this section to reflect the company's goals and objectives.
- Clear, concise, realistic, immediate future
- Avoid sounding pretentious or arrogant

Examples Career objectives

- To consolidate and gain crucial experience and in the long term be a highly competent member of my chosen profession.
- To contribute within an innovative company that supports learning and growth.
- To achieve high standards and acquire an impressive track record in the industry.

Summary of CV (optional)

- Short paragraph which tells the recruiter what he/she is going to get if they employ you
- Write down no more than four statements that describe you actively and bring together your key abilities, skills and experience.

Summary - The following phrases (examples) may be useful when drawing up a CV.

- My recent professional qualification allows me to contribute with the most up-to-date techniques and approaches.
- I am able to learn fast and always put in extra time and effort when required, my track record shows my ability to contribute efficiently in a reasonably short space of time.
- I have accumulated valuable and diverse experience working on different projects and part-time positions during the last four years.
- The award for the 'Wits Best Overall Graduate', achieved during my final year, demonstrated the determination and commitment I put into anything I attempt.
- If given the opportunity, I believe I could add value to your company with these qualifications and skills.

Education / Training

- Tertiary qualifications, High school, additional courses
- Dates important, mention most recent year first

Employment history / experience

- Dates, position/ title, company, responsibilities (part time, vacation, permanent, volunteer, internship,)
- "Have I invented, discovered, coordinated, organized or directed?"
- "How am I when it comes to deadlines, communication and teamwork?"
- Reversed chronological order

Leadership and achievements / awards

• List leadership roles and/or critical personal achievements

Skills / abilities

- Enhances marketability
- Developed through work, extramural activities (can also include language / computer skills)
- When indicating computer skills, list computer languages
- Also briefly indicate where you acquired the skills

Interests (optional)

- Always try to make it relevant
- Shows balance

Referees (at least 2, 1 can be academic)

• Ask person, include contact details & position, copy of CV / cover letter

PO BOX 1000 • DENNESIG • STELLENBOSCH • 7612 • SOUTH AFRICA PHONE 082 11011000 • E-MAIL 11111111@FHARGA.SUN.AC.ZA

MARTIN DE WINNAAR

PERSONAL INFORMATION

ID NO.:	800000 0000 000
Nationality:	South African
Languages:	Afrikaans and English with a reading knowledge of German
Driving Licence	Code B

EDUCATION

2009 - Currently	BComm Economical Analysis
	Stellenbosch University, Stellenbosch, South Africa
	Majors: Economics
	Statistics

2008	Matric certificate	
	St Georges Church of Engla	nd School, Cape Town
	English 1 st Language HG	С
	Afrikaans 2 nd Language HG	С
	Economics HG	В
	German 3 rd Language HG	В
	Maths SG	В
	Accounting HG	С

LEADERSHIP, AWARDS AND ACHIEVEMENTS

2011	Class representative, Statistics
2010	Member of AIESEC Student Committee
2009	Member of Economics Student Committee
2008	Captain of 1 st hockey team, St Georges Church of England
	School
2008	Member of Learner Representative Council

WORK EXPERIENCE

Jan 2011 – Currently

Student Assistant, Economics and Statistics

Stellenbosch University, Stellenbosch, South Africa

- Helping with computer classes
- Invigilating tests
- Marking tests and homework
- Tutoring one on one

Dec 2010 – Jan 2011 Dec 2009 – Jan 2010

Assistant Butcher

Somerfield, Harpenden, UK

- Managing stock taking
- Managing customer enquiries
- Ordering new stock
- Drawing up shift timetables
- Processing waste stock

June 2009 – July 2009	Software Tester Net-Tel Computer Systems, Wheathampstead, UK
	 Close cooperation with the programmers Installation and maintenance of a network Software testing and reporting of bugs Design and maintenance of company's website Programming in UNIX and HTML Management of own budget Presentations at meetings Determined own working hours
June 2008	School Placement Program Bank of South Africa Treasury Department, Johannesburg
	 Shadowing of broker on the spots desk Helping secretary collect and process data Entering data into a database Summing up total trading at the end of the day
Jan 2008 – June 2008	Pizza Maker / Manager (part time) Perfect Pizza Company, Cape Town
	 Cashing up at the end of the night Managing customer complaints Organising shifts Opening the shop Ordering new stock Keeping an inventory of stock Paying salaries and keeping key to safe

SKILLS

Computer

HTML UNIX Excel, PowerPoint, Statistica EViews

Interpersonal

I have been developing my interpersonal skills since becoming a youth group leader and prefect while still at school. This skill has further been enhanced through the leading of a Bible study group, being a student assistant which involved leading a class, and working with the people in the various places of employment that I have been. Further, I have been in contact with different types of personalities in many different environments and even countries, leading to more flexibility and understanding on my part than before.

p 2 of 3

Analytical

Due to the nature of my course I have greatly improved my ability to view a problem from different points of view before choosing an appropriate solution. Statistics has also equipped me with a much greater understanding of data management and processing, as well as training me in the use of appropriate statistical and econometric software packages with which to do so. A good grasp of figures and good mental arithmetic has also been advantageous.

INTERESTS

Actively involved in the Church and widely read with special emphasis on history and politics. Very well-travelled. Enjoy the outdoors, especially camping and hiking. Enjoy swimming and squash.

REFERENCES

Prof S de Kok Senior Economics Lecturer Department of Economics University of Stellenbosch Office 021 8082000

Dr L Biggs Statistics Lecturer Department of Statistics and Actuarial Science University of Stellenbosch Office 021 8083000 Cell 082 0000000

ASSESS YOUR SKILLS

Personal Skills: skills that make you who you are

humor	reliability	integrity	positivism
warmth	initiative	energy	ethics
honesty	drive	determination	loyalty
sensitivity	accountability	co-operation	respect for diversity
self-confidence	risk taking	inner strength	maturity
sincerity	vitality	enthusiasm	intelligence
responsibility	thoughtfulness	athleticism	assertiveness
vision	global thinking	attention to details	depth

Transferable Skills: skills that developed through schooling, paid and volunteer work, experience and extra-curricular activities and, which may be used in any setting.

researching	analyzing	organisation	thinking critically
listening	presentation	creativity	problem solving
goal setting	team work	decision making	mathematical ability
teaching	demonstrating	language ability	knowledge of internet
training	leadership	designing	time management
delegating	negotiation	influencing	knowledge of E-mail
coaching	motivating	evaluation	setting priorities
co-ordinating	testing	budgeting	information gathering
interviewing	troubleshooting	promoting	financial planning
flexibility	interpersonal	communication	

Work/Knowledge specific skills: skills normally developed through specific education or training programmes and experiences.

laboratory work	languages	teaching	computer programming
program development	public relations	law interpreting	mech. eng. design
supervision	translation	social research	psychological testing
production managem.	publication	waste management	strength testing
policy analysis AJ/MD/werkswinkels/Assess	word processing your/2.2000/	travel consulting	commercial banking

How do I identify my skills?

- 1. Make a list of all the work related activities for which you had received payment in column 1
- 2. Add to column 1, all activities which have required your input, but for which you had not received payment.
- 3. Specify all your duties/tasks relevant to the above mentioned activities in column 2
- 4. Try to identify the required skills or abilities you needed to complete these tasks. Allocate to column 3

Title/activity	Tasks/responsibilities	Skills/abilities
Waiter (Dros)	Managing accounts, client interaction, taking orders, friendly service provided, managing cash register, Ordering stock/supplies, answering telephone, compiling shift schedule	Good numerical skills, organisational skills, interpersonal communication skills, ability to work with technology, client service skills

OTHER CV FORMATS

Functional/Skills-based CV

The functional CV emphasises your accomplishments, skills and qualifications at the start of your CV. Your employment history or timeline is not that important. Your career history is briefly presented at the end of your CV with small details about your previous jobs, if any. It focuses on what you have done rather than when and where. Employers are sometimes not happy with CVs if they suspect the candidate is trying to hide a gap or defect in his/her career history. The functional CV is advised when:

- You are looking for your first job
- You do not want to advertise your age
- Your major achievements happened a few years ago
- You have been unemployed for a period of time
- You are changing jobs/careers
- You have had a varied career

Positives:

- It does not reveal gaps in your employment history
- Focuses on transferable skills and abilities
- Allows you to some up your overall experience

Negatives:

- Not always preferred by prospective employers
- Less effective for points of reference during an interview

Academic / Research CV

Academic CVs are focused on your academic achievements and are used when applying for lecturing or research-based roles, including post-doctoral research. Although there is no page limit, it's important to keep your CV concise and targeted to the requirements of the role. Five pages is the rough guideline to average length. Your research and academic achievements, research interest and specialist skills should be placed on the first page, if possible. Ensure your writing style is scholarly but clearly understood to those outside your field of interest. Each section should be in reverse chronological order.

Remember to include:

- your research outcomes and future developments;
- details of your specialist skills;
- funding, awarded grants, conferences attended, professional memberships and publications.

Example of a skills-based CV

PO BOX 1000 • DENNESIG • STELLENBOSCH • 7612 • SOUTH AFRICA PHONE 082 1101 1000 • E-MAIL <u>11111110</u>FHARGA.SUN.AC.ZA

LUCY TRUTER

PERSONAL INFORMATION

ID NO.:	800000 0000 00 0
Nationality:	South African
Languages:	Afrikaans and English with a reading knowledge of German
Driving Licence:	Code B

I have four years' practical experience of community arts development, strong interpersonal skills and am able to generate a love of learning.

Skills and achievements

Communication:

- Able to communicate complex information to individuals and groups, make presentations and respond to questions in both educational and workplace settings. Skills developed in degree programme and during work experience as play leader at Top Tots.
- Able to give and take instructions and maintain active listening during times of pressure. For example, following minor accident in playground provided ambulance crew with important information and reassured other children.

Numeracy:

- Achieved grade A in GCSE Mathematics and grade C in AS level Statistics.
- Gained practical experience of handling money and observing company procedures for checking fraudulent bank notes while working at Woolworths.

Leadership:

- Responsible for the coordination of the work of four play leaders and direction and management of day-to-day recreational activities of 19 4-7 year olds at Top Tots in August 2012.
- Set up a parents' lobby group to urge the local authority to amend its school transport arrangement.

Teamwork:

- Successfully integrated into the art department at my former high school. Comanaged the year 11 parents' evening display of visual arts while on placement.
- Managed the induction and supervision of new members of administrative staff, joining the mixed age team.

Administration:

• Prior to starting full-time degree course, I worked for more than four years as an administrator for a small charity. Tasks included assisting in bidding for lottery funds, managing accounts and general administration.

Innovation:

• While volunteering at a local charity, I re-designed publicity materials following an audit of community development activities managed by the charity.

IT literacy:

- Proficient user of Excel and entry-level ability in SPSS; uses both for collating and analysing data on pupil test scores while on teaching practice.
- Developed electronic database system so that the charity could maintain contact with its key stakeholders.
- Competent user of PowerPoint, Word, Outlook and DreamWeaver applications.

Education and qualifications

2010 – 2013	University of Cape Town
	2:2 BA (Hons) Learning Studies
2000 – 2003	Border College of Technology, Foundation Art and Design 3 A levels: Art (A), English (A) and AS level Statistics (C)
1991 – 1996	Cape Town High School
	8 GCSEs including 'A's in Maths and Science
Employment history	
2010 – present	Top Tots – summer playscheme leader.
2010 – 2012	Woolworths – part-time assistant responsible for stock control.
2006 – 2010	Artsdotcom – administrator and website manager.
2003 – 2006	Career break and full-time mum of two
1996 – 2000	Rags and Riches – sales assistant for womenswear retailer.

Voluntary experience

2012 (Jul-Aug)

Top Tots – volunteer assistant in summer playscheme

References

Professor Max Wood, Course Leader, Learning Studies, Cape Town 8000 E-mail: <u>woodm@uct.ac.za</u>

Miss L Break, Store Manager, Woolworths, Cape Town 8000 E-mail: <u>lbreak@woolworths.co.za</u>

Example of an academic CV

PO BOX 1000 • DENNESIG • STELLENBOSCH • 7612 • SOUTH AFRICA PHONE 082 1101 1000 • E-MAIL <u>11111110@FHARGA.SUN.AC.ZA</u>

CLAUDE VAN WYK

PERSONAL INFORMATION

ID NO.:	800000 0000 00 0
Nationality:	South African
Languages:	Afrikaans and English with a reading knowledge of German
Driving Licence:	Code B

Current research

I am investigating the relationship between tree mould and industrial effluent in the Cape Town Canal Basin area, which is part of a larger study carried out by the School of Environmental Science on behalf of City of Cape Town Council and the Environment Agency. My principal investigator is Professor Mark Wood and I am responsible for the collection, testing and analysis of canal water samples.

This post-doctoral research draws directly upon my PhD investigation of the changes in ecosystems in the Canal Basin area in which I focused on changes in water quality following the development of new industrial processes adjacent to the canal. My thesis was awarded the 2013 ECONET prize for development of what has become known as the 'King Test' of water quality.

Research ambition

My plans include development and refinement of the King Test and adapting it use for water treatment plants and other environmental purposes.

2010 – 2013	Full-time (ECONET) research studentship School of Environmental Science University of Cape Town	PhD e,
2007 – 2010	Full-time student Modern College of Agriculture, Cape Town	BSc in Environmental Science (1 st class)
1999 – 2007	Full-time student Rondebosch Boys High Cape Town	A level in Biology (A*), Maths (A) and Statistics (B) 10 GCSEs including Maths, English and Science.
		-

Education and qualifications

Publications

King, J (2014) 'Developing the King Test' in Wood, M., et al (2014) *Water Test Update 5*, Cape Town Occasional Papers.

Wood, M., Parson, F., and Kind, J., (2012) *Water Quality: Why it Matters,* Cape Town, OU Press.

Conference papers

King, J., and Maloney, P., (2011) 'Beginning Research' in *Association of Scientific Students Annual Conference*, at the University of Cape Town, 14 July

Teaching experience

Five hours per week undergraduate teaching in the 'Introducing Environmental Science' module (ES001).

Supervisory support of two undergraduate dissertation projects (two hours per term) in Year 3.

Work experience

2013 – present July	Post-doctoral researcher	Contract due to end on 25	
	School of Environmental Science, University of Cape Town.	2014	
2010 – 2011	Part-time stock controller Gordon's Sweets, Epping Industrial 7460	Temporary employment.	

Memberships

Associate Member of the Institute for Water Speculators.

Additional skills

- Competent user of Microsoft packages including PowerPoint, Word and Excel.
- Proficient user of SPSS, Stata and Access.

Conferences attended

August 2011 Society of Water Engineers Conference, Metropolitan University of Amsterdam.

July 2010Association of Scientific Students Annual conference held at the University ofFife.

References

Professor Mark Wood, Course Leader, School of Environmental Science, Cape Town 8000 E-mail: <u>woodm@uct.ac.za</u>

Miss L Break, Store Manager, Gordons Sweets, Epping Industrial 7460 E-mail: <u>lbreak@gsweets.co.za</u>

CV Tips

- Marketing tool first impression!
- Update regularly
- Relate to specific position & company
- Action verbs / economise on words (notes)
- Clear, concise, simple, professional
- Avoid: coloured paper/ink, gimmicks, bad quality photocopies, spelling/grammatical errors, tippex marks, alterations in pen
- Include wide margins and clear spacing
- Use capital letters discreetly
- Use italics, underlining and capital letters to emphasise info
- Consistency, clear typefaces and fonts
- Short, easy to read headings
- 1-3 pages

Checklist: CV

- Is the CV format and layout neat and clearly legible?
- Is the information presented in an unambiguous and logical manner?
- Are the relevant and important details prominent?
- Is the language and writing style clear and comprehensible?
- Are your skills and achievements emphasised?
- Are the most important details easily visible to the employer or would he/she have to search for it?
- Is the information presented in a positive manner?
- Have you edited the CV for any typing, grammatical or spelling errors?
- Has it been read by an objective person?
- Does it appear neat and professional?
- Have you informed your references that you intend sending your CV to a potential employer?
- Have you prepared a cover letter to accompany your CV?

Action verbs to use in your CV

Action verbs to use in your ov							
Teaching	Teaching cont.	Creative	Management	Helping	Financial		
 accepted 	 questioned 	 acted 	 administered 	 advised 	 accounted for 		
 adapted 	 reinforced 	 composed 	 analised 	 advocated 	 adjusted 		
 advised 	 rephrased 	 conceived 	 appointed 	 assessed 	 administered 		
 analysed 	 rewarded 	 conducted 	 approved 	 assisted 	 allocated 		
 applied 	 simplified 	 created 	 assigned 	 clarified 	 analysed 		
 appraised 	 stated 	 designed 	 assumed 	coached	 appraised 		
 assessed 	 stimulated 	 developed 	 attained 	 counselled 	 audited 		
assigned	 structured 	 directed 	chaired	 demonstrated 	 balanced 		
 attended 	 synthesised 	 established 	contracted	 diagnosed 	 budgeted 		
calmed	 systematised 	fashioned	 consolidated 	educated	 calculated 		
 categorised 	taught	founded	consulted	ensured	 computed 		
 challenged 	theorised	illustrated	delegated	 evaluated 	 controlled 		
clarified	trained	 improvised instituted 	designated	expedited facilitated	 developed financed 		
coachedcommanded	 tutored 	 instituted integrated 	 determined developed 	 facilitated familiarised 	 financed forecasted 		
		 integrated introduced 	developeddirected	 fostered 	 managed 		
	Communicative	 invented 	 evaluated 	 guided 	 marketed 		
	••••••••	 originated 	 evaluated executed 	 observed 	 marketed monitored 		
 considered cooperated 	 addressed 	 performed 	 formulated 	 provided 	 planned 		
 cooperated coordinated 	 arbitrated 	 planned 	 managed 	 provided referred 	 procured 		
 corrected 	 arranged 	 revitalised 	 organised 	 rehabilitated 	 projected 		
 defined 	 authored 	 shaped 	 organised oversaw 	 represented 	 projected purchased 		
 demonstrated 	 briefed 	- onupou	 planned 	 supported 	 reconciled 		
 developed 	 communicated 		 prioritise 	oupportou	 researched 		
 directed 	 composed 	Results	 produced 				
 disciplined 	 contacted 		 recommended 	Organisational			
 elaborated 	 convinced 	 achieved 	 recruited 	-	Research		
 emphasised 	 described 	 accelerated 	 reviewed 	 approved 			
 enabled 	 developed 	 accomplished 	 scheduled 	 arranged 	 acquired 		
 encouraged 	 directed 	 attained 	 supervised 	 catalogued 	 analysed 		
 evaluated 	 documented 	 awarded 		 classified 	 calculated 		
 excited 	 drafted 	 completed 	Technical	 collected 	 clarified 		
 explained 	 edited 	 contributed 		 compiled 	 collected 		
 explored 	 enlisted 	 decreased 	 analysed 	 consolidated 	 compared 		
 facilitated 	 formulated 	 eliminated 	 assembled 	 dispatched 	 conducted 		
 focused 	 influenced 	 enlarged 	 audited 	 distributed 	 critiqued 		
 generated 	 informed 	 established 	 automated 	 enlisted 	 diagnosed 		
guided	 interpreted 	 expanded 	 calculated 	 executed 	 designed 		
 hypothesised 	 interviewed 	 improved 	 computed 	 expedited 	 determined 		
 identified 	 lectured 	 increased 	 converted 	 generated 	 evaluated 		
 implemented 	 marketed 	 initiated 	 designed 	 implemented 	 examined 		
 incorporated 	 mediated 	 introduced 	 devised 	 inspected 	 extracted 		
 indicated 	 moderated 	launched	 documented 	 monitored 	 formulated 		
 informed 	 motivated 	 pioneered 	 engineered 	 operated 	 identified 		
 initiated 	 negotiated 	 recognised as 	enhanced	 organised 	 inspected 		
 inquired 	persuaded	reduced	fabricated	 prepared prepared 	 interpreted 		
 instructed 	presented	resolved	identified	 processed 	 interviewed 		
 interested 	promoted	 selected as 	 implemented 	 purchased recorded 	 investigated 		
 integrated 	publicised	 succeeded 	 installed 	recorded	 located modified 		
 investigated 	published reconsiled		 maintained 	 revamped revised 	 modified organized 		
 judged 	reconciled recruited		operated	 revised retrioved 	 organised processed 		
linked	 recruited reported 		overhauled programmed	 retrieved scheduled 	 processed reviewed 		
listened	reported spoke		 programmed remodelled 		 reviewed researched 		
mentored	spokesummarised		 remodelled repaired 	 screened specified 	 researched summarised 		
modelled	 summansed translated 		repairedresearched	 systematised 	 surveyed 		
modified	wrote		 researched solved 	 tabulated 	 surveyed systematised 		
 motivated absorved 			 standardised 	 updated 	ey stornatioou		
observed			 standardised tested 	 validated 			
organised persueded			 trained 				
 persuaded praised 			 upgraded 				
 praised provoked			apgiadou				
 provoked 							
L		1	1	1			

Cover Letter

- Your personal agent that goes to meet the prospective employer and tells him why you are the best person for the job
- Always include your contact details and the date
- Address to someone specific, not "To whom it may concern"

1st par: Introduction

- Who are you? Give brief details of yourself and your academic background.
- Why you are writing the letter?
- What position/type of work you are applying for (see job advertisement)?

2nd par: Skills & strengths

- Why should you be considered for the position?
- Relate your skills, knowledge and abilities to requirements of the position (see advert).
- Point out relevant training, work experience and reasons for wanting the job.
- o Convince the employer of your ability and suitability for the job.

3rd par: Conclusion (+ statement)

- Ask to be considered for the position.
- State what you would like to see happening next be invited to an interview.
 Not: "I hope to hear from you soon", rather: "I look forward to hearing from you". Positive statement.
- Provide clear and accurate contact details.
- Sign your letter confidently.

Application form

- Part of selection process (keep copy)
- Research about company & job (answers completed accordingly)
- Copies beforehand, concept answers
- Proofread before final copy is completed
- Never say "refer to CV"

Resource List

- Association of Personnel Service Organisations (APSO), <u>http://www.apso.co.za</u>.
 Western Cape branch (021) 872-8552
- Bolles, N.R. 2003. What Color is your Parachute? A practical manual for jobhunters and career changers. Berkeley: Ten Speed Press.
- Bradley's CV's. Available at http://www.bradleycvs.co.uk/cv-writing-tips/cv-personal-details-interests.htm
- Business Partners (011) 480-8700 assistance with developing a business plan and starting op your own business.
- Coleman, Lynn. 2000. Developing workplace Skills: How to get your first job and keep it. Kenwyn: Juta.
- CVs and cover letters: Example CVs Available at <u>http://www.prospects.ac.uk/example_cvs.htm</u>
- CV types and Styles. Available at
 <u>http://www.jobseekersadvice.com/cv_advice/articles/cv_types_and_styles.htm</u>
- Different types of CV. Available at http://www.wmin.ac.uk/page-2181-smhp=595.
- Joubert, D. 2007. Writing the Winning CV. Cape Town: Zebra Press.
- Maties Careers MyMaties.com
- McLintock-Rudnick, C. 2001. The Business of Becoming Employed. Claremont: Spearhead.
- Writing CV's... Available at <u>http://www.europeanresources.co.uk/jobseekers/writingcvs.html</u>.
- Writing Creative CV's. Available at <u>http://www.kent.ac.uk/careers/cv/creativeCVs.htm</u>.
- Writing a CV Resume. Available at <u>http://www.soon.org.uk.cvpage.htm</u>.
- <u>www.careerweb.co.za</u>
- www.cvonline.co.za
- <u>www.wcn.co.uk</u>
- http://www.jobweb.net
- http://www.easyinfo.co.za
- <u>http://www.careerjunction.co.za</u>
- <u>http://careers.iafrica.com</u>
- http://www.jobs.co.za
- <u>http://sundaytimes.careerjunction.co.za</u>
- http://www.jobmail.co.za
- <u>http://www.careerclassifieds.co.za</u>

- <u>www.biotech-register.com</u> & <u>www.pharmacy.org/company.html</u> (some BSc degrees)
- <u>www.findastudent.co.za</u> (part time work)