Professional Resume Outline

Resumes should be typed and limited to two (2) single-sided pages. Applicants should follow these guidelines in formatting the resume:
· Use one-inch margins, 12-point type with Times or New Times Roman font.
· Personal data: Name, address, phone number, email address

· Educational experience: Institutions and the dates you attended; Academic degrees awarded, including majors and minors

· Work experience: A list of all positions listed in chronological order, beginning with the most recent, with a 2-3 line job description for each

· All beginning and ending dates for each position

· Indication of whether the position was full-time or part-time

· Volunteer experience: A list of all positions listed in chronological order, beginning with the most recent, with a 2-3 line job description for each

· All beginning and ending dates for each position

· Professional affiliations and honors from your school, profession, or community:

· List of any memberships in professional organizations and service groups

· List of honors or special awards received.
Personal Narrative Statement Outline

Limit your narrative to 5-6 typed, double-spaced pages with 12-point font, and number your responses to correlate with the questions below. Be sure to abide by the page limit and the above stated guidelines.

Name (top of first page)
1. Are you applying for the full, part-time or advanced standing program?

2. Why are you pursuing a MSW at this time? Please describe any volunteer, work or life experiences that contributed to your choice of social work as a profession.

3. The NASW Code of Ethics identifies six core values of the social work profession, describing them as “the foundation of social work's unique purpose and perspective.” The core values are: service, social justice, dignity and worth of the person, importance of human relationships, integrity, and competence. Briefly summarize how your own values are generally compatible with these professional values, giving specific examples.
4. It is imperative that social workers become culturally competent and exemplify sensitivity to ethnicities, religions, beliefs, and lifestyles that may differ from their own. Briefly describe any experiences you have had that will strengthen your ability to work proficiently with diverse clients.
5. Identify one social problem that interests you, and briefly explain how you think social workers might address this issue.
6. The admissions committee is seeking a diverse group of students who can enrich the overall classroom learning experience. What special attributes or personal characteristics do you have that you believe will advance the scholarship experience of your peers in the social work program?
7. Signature and date
List of Liberal Arts Courses Taken
Specify the courses you have taken in the following content areas. No specific course is

required within the 18 semester hours of mandated credits, but you must have received a “C” or above for the course to count. Examples of course from liberal arts include:

* Social Science Courses: (Anthropology, diversity, economics, ethnic studies, political science, social work, sociology, or psychology)

* Humanities Courses: (Religion, history, linguistics, literature or philosophy)

Course # and title Term/year School Grade

1. __

2. __

3. __

4. __

5. __

6. __

7. __

8. __

9. __

10. __

* Human Biology Content (Highly Recommended)

11. __

12. __
Criminal Records Statement

The Department of Social Work expects students with prior convictions to inform the Director of Field Education of such convictions prior to placement. Laws governing work with children and other issues of moral turpitude preclude persons with criminal convictions from working in certain agencies or situations. Students who fail to inform the Director of Field Education of a prior conviction and the conviction becomes known to the Department of Social Work, the student in question will be dropped from the field agency. Thus, all applicants must complete, sign and return this form (including any required statement of explanation) with the application. PLEASE TYPE OR PRINT.

Name __

Address __

1. Have you ever been expelled, suspended or placed on probation by any secondary school or college you have attended, for reasons of academic dishonesty or because of an offense that harmed or had the potential to harm others?  Yes  No

2. Have you ever been arrested for a felony?  Yes _____  No _____
Were you convicted of these charges?  Yes _____  No _____
3. Some field agencies have additional screening procedures including an official

criminal records check, child or elder abuse registries, drug screens, etc. Is there

anything in your background that would show up on any official screening

procedure?  Yes _____  No _____
If you answered "yes" to any of these questions, you must submit a statement of explanation. Please attach a separate sheet to this form titled “Statement of Explanation.”
I attest that all of the above information I have provided is true and accurate.

Signature __

Date __
