[image: image1.jpg]2 ,PITZER
A COLLEGE


Resume

Guide


Provida Futuri in Action

Table of Contents

	Quick Resume Guide Summary
	2

	What is a resume?
	2

	Do I need a resume if I don’t know what I want to do?
	3

	OK, so how do I get started?
	3

	Now that my inventory is done, how do I organize it?
	3

	Great, I have a resume draft, but it looks a little sparse. Now what?
	4

	Great, I have a resume draft that I can’t get down to one page. Now what?
	4

	Do I need to change or customize my resume for different opportunities?
	4

	Other Frequently Asked Questions
	5

	Resume Sections
	6

	Optional Resume Sections
	7

	Resume Layout
	8

	E-mailing or Uploading your Resume
	10

	Action Verbs
	11

	Resume Rubric
	12

	Sample Resumes
	13


Career Services · 909.621.8519 · Scott Hall 126

1

Quick Resume Guide Summary

1. Your resume should only be one page in length and free of all spelling and grammatical errors

2. Take a personal inventory to identify all of your skills, experiences, and accomplishments

3. The process of taking a personal inventory can also be instructive for helping you narrow down the types of career opportunities you want to pursue

4. Organize your resume into sections to categorize your experience

5. Bullet out your experience; begin your bullets with action verbs

6. As much as possible, don’t simply list out tasks and responsibilities; write about the skills and abilities you used to complete those tasks and emphasize your accomplishments and achievements

7. As much as possible, try to quantify your accomplishments and achievements to put your experience in context

8. Demonstrate that you are results-oriented and have direct or transferable skills

9. Other common things employers look for are leadership skills, communication skills, the ability to work in a team environment, analytical skills, research experience, problem solving ability, initiative, entrepreneurial spirit, and work ethic; demonstrate some, most, or all of these on your resume

10. Be honest and straightforward on your resume; don’t hesitate to confidently discuss your achievements, but avoid exaggeration

11. Definitely look at resume examples in this guide and elsewhere, but make some of your own style within the guidelines of standard resume format presented in this guide; you don’t want your resume to simply be a carbon copy of every other Pitzer student’s resume

12. Many employers will only spend 30–60 seconds initially reviewing your resume, so first impressions count

13. A resume alone will almost never land you a job; the purpose of your resume and cover letter is to convince an employer to offer you an interview

14. If you have any questions about writing a resume or working toward your career goals, please visit Career Services and meet with a career counselor

What is a resume?

A resume is a summary of your professional and personal qualifications for a job, internship, fellowship, graduate program or professional school. It should provide the reader with a “snapshot” of your education, skills, work experiences (paid and unpaid), activities, and achievements. Most readers, particularly employers, will only spend 30 to 60 seconds initially reviewing your resume, so first impressions count! Your resume should be well-formatted, concise, and easy-to-read so that the reviewer doesn’t have to fish through blocks of text to find your qualifications. If your resume effectively demonstrates how you have used relevant and transferable skills to produce results, it will make the reviewer want to learn more about you as a candidate. Ultimately, the primary purpose of your resume is to convince the reviewer to offer you an interview where you can then “close the deal.”

2

Do I need a resume if I don’t know what I want to do?

Yes. Believe it or not, creating a resume can be a great first step in the career exploration process. It forces you to take an inventory of your skills, experiences, and accomplishments in a way that can begin to suggest career paths you may want to explore. If you come into Career Services to discuss an early draft of your resume, we can also begin to help you sort out the many career options available to you.

In addition, a resume is a living document that you will actively maintain throughout your academic and professional life. You never know when you might need it (for a work study job, class project, scholarship application, resume beauty contest, etc.) and having an updated one ready to go will ease your stress level.

OK, so how do I get started?

The first step in resume creation is to take a personal inventory of your experiences, activities, and accomplishments. Simply start with a blank sheet and start listing out things you’ve done. This should include your education and relevant coursework (including study abroad), jobs (work study, part-time, summer), internships (academic year, summer), volunteer work, extracurricular activities, athletic or artistic activities, specialized research or projects, honors, awards, recognized achievements, membership in professional organizations, training certifications, special skills (language, computer), etc. You should include everything you can think of at this point and work on editing later.

Once you have your master list, begin detailing what you actually did in your experiences. Don’t simply list the responsibilities you were assigned or the tasks you completed. Talk about your experiences in a “skills forward” way, emphasizing your accomplishments and putting your experiences in context. A resume reviewer isn’t just interested in what you did; he or she will also want to know what skills you used and what results you achieved. Rather than saying you “Conducted research for a team project,” you can say, “Reviewed 15 data sets, conducted three focus groups, and led a team of four other Pitzer students to produce a graphic novel detailing why Pitzer College is the best of the 7C schools.”

Now that my inventory is done, how do I organize it?

Career Services generally recommends listing experiences within your resume sections in reverse chronological order (most recent first). This is known as a “chronological resume” format. An alternate format is a “functional resume,” which organizes your experience around professional skills or functions. We generally don’t recommend functional resumes for undergraduates.

Your resume should be well-formatted, concisely written, and easy-to-read. You should organize your experiences into clearly labeled sections or categories. Please refer to the “Resume Sections” and “Resume Layout” areas of this guide for specific advice. In addition, there are a number of sample Pitzer resumes included at the end of this guide to provide you with ideas and examples of how to write and organize a resume. Two of the most important things to keep in mind are that your resume should have no spelling or grammatical errors, and it should only be one page in length.

3

Great, I have a resume draft but it looks a little sparse. Now what?

Don’t worry. If you feel like you don’t have enough text on your resume, revisit your personal inventory to ensure you haven’t overlooked something that might be of interest to a potential employer. However, don’t just add a lot of fluff to fill up the page; focus on the quality of how you write about your experiences rather than the quantity of those experiences. Don’t forget, you will often have to write a cover letter when applying for an opportunity, so you’ll have a chance to make a case for yourself beyond just your resume. Continue to seek out experiences both on and off campus that will help you further develop your resume and professional qualifications.

Great, I have a resume draft that I can’t get down to one page. Now what?

If you can’t fit all the great things you’ve done onto your one page resume, then it’s time to put on your editing cap:

· Make sure you are writing as clearly and concisely as possible

· Examine your line spacing, margins, and font size to see if you can make adjustments while still maintaining a clean and readable format

· Remove experiences that are further in the past (like high school jobs and clubs) or that aren’t as relevant to the opportunity to which you are applying

· You may choose to keep a version of your resume that is longer than one page. Then, when you need a one page resume to apply to a specific job, you can choose to include only those experiences that are relevant to that job and that fit neatly onto one page.

Do I need to change or customize my resume for different opportunities?

Potentially. If you have a strong general resume, it will highlight both specific and transferable skills that will be appealing for many different types of opportunities. Employers and admissions committees are often looking for well-rounded candidates with a broad set of skills and accomplishments. By creating a resume hyper-focused on one specific experience or set of skills, you may be selling yourself short.

However, if you are targeting opportunities in a specific industry sector or academic discipline, then you may want to tweak your general resume to highlight relevant skills, experiences, and accomplishments. For example, if you are applying to a research internship at a biology lab, you may want to create a “Research Experience” section on your resume to showcase your work experience in the research area and to provide additional detail about lab research you have conducted or papers you have presented. Adding this at the expense of removing your “toll booth attendant” experience is a smart customization. You don’t always have to customize your general resume this way, but if you feel like you can present your experience more effectively for a specific type of opportunity, you should.

In addition, keep in mind that you may want to customize the style and format of your resume. For accounting, finance, consulting, and other “business” opportunities, it is usually preferable to use a more standard resume format. For an arts, graphic design, or fashion opportunities, you may want to present a more stylish, creatively formatted resume. Just keep in mind that form should not trump function; don’t let your creativity overwhelm your resume’s ability to effectively communicate your professional qualifications.

4

Other Frequently Asked Questions

Should I add an “objective” statement at the top of my resume?

· It is definitely not necessary, but a matter of personal preference; sometimes an objective can be helpful if you are submitting a resume as a standalone document without a cover letter

· If you do choose to write an objective, keep it clear, concise and focused

· Keep in mind that you need to change your objective for different types of jobs; this is one more thing to keep track of and can lead to mistakes. It could be detrimental to have an objective saying you want to be a teacher on a resume submitted to a consulting firm.

· In general, Career Services recommends against including an objective

Does it really matter if my formatting isn’t perfect or if I have one little spelling error?

· Often, yes; there is a LOT of competition for jobs or spots in graduate programs, so many reviewers will honestly eliminate applicants based on very small mistakes

· From the reviewer’s perspective, if you can’t pay attention to detail and represent yourself well in the application process, you may not be their type of candidate

· An error is not always fatal, but don’t press your luck; have more than one set of eyes review your resume and other application materials (we can help in Career Services)

Should I list my high school or high school activities on my resume?

· This is usually acceptable if you are a first or second year student who may need to include some high school activities to help fill out a one page resume

· As you move through your career at Pitzer, your high school experiences will become less relevant and you should choose to replace them with more recent experiences and activities

· If you had significant accomplishments in high school that may impress a potential employer, then by all means include those on your resume

How can I highlight the skills and achievements I gained at a basic level job?

· You don’t have to go overboard or exaggerate to make basic jobs sound better than they are or were; for example, if you flipped burgers last summer, don’t call yourself a “Bovine Protein Preparation Technician,” and write flowery text detailing your prowess

· However, don’t overlook skills you developed or possible achievements or certifications you earned in your basic jobs (e.g., customer service skills, food handling/preparation training, winning the employee of the month award for your hard work, etc.)

· Spend more time and space showing how you are results-oriented for your more meaningful experiences

Can I use a resume template in Microsoft Word?

· You can, but Career Services recommends avoiding them

· These templates can be very rigid, with lots of preset formatting that can make your resume appear cluttered

· You may think you can start with a template and adjust your settings from there, but this can end up being a frustrating and futile experience

5

· You should write your resume from scratch, creating your own personal, clean, flexible template

· Resumes are so boring and you have a million layout rules in this guide; are you serious?

· Career Services wants you to put your best foot forward in achieving your career goals, and the resume is often a foundational document in your career planning process

· There is plenty of room for you to make your own stylistic and content decisions within the framework of this guide (in fact, we hope that you do; we don’t want every Pitzer resume to look identical)

· If you want to go further and use wacky fonts, unusual formatting, and outrageous phrasing, we will not stand in your way; we will advise you that your chances of success with a weird resume may be lower, but ultimately, it is your resume

· The two things we tend to be dogmatic about are no spelling or grammatical errors, and limiting your resume to one page

· Also, please note that through On Campus Recruiting, we will not allow you to submit an extremely poor, unprofessional, or inappropriate resume to an employer

Resume Sections

Contact Information

· Include Name, Address, Zip Code, Telephone, and Email Address at the top of your resume

· If you are applying to positions around Pitzer College or Southern California, you may choose to list only your Pitzer mailing address; if you are applying to positions closer to home outside of Southern California, you can list both your permanent mailing address and your Pitzer address

· Include a phone number that you check often and that will allow you to receive calls or messages from employers

· Make sure to have a professional sounding voice mail message, not something cute or crazy

· Include an e-mail address that you check regularly and that is simple and professional

· Make sure that your email address doesn’t expire

· If you have a LinkedIn profile you can include your LinkedIn profile URL in your heading

· QR barcodes can also be included in your heading

Education

· For current Pitzer College students, this is always listed first: College name, Location, Degree, Major/ Minor, Expected Graduation Date (or Class of 20xx)

· Study Abroad: College name, Location, and Semester and year attended

· Relevant Courses (Optional): list classes that are directly related to the position/industry in which you are applying

· Senior Thesis and Independent Studies: state thesis title or name of independent study project

· Grade Point Average: list if favorable (typically 3.00 or above); carry out to 2 decimal places (e.g., 3.25)

· You can also list your Major GPA, especially if it is higher than your overall GPA

· High School information: generally only list if you are a first or second year student; you may want to list if your high school is top ranked in the location you are from and the employer will know of it; also you may want to list it if you obtained a significant honor (e.g., Valedictorian, Senior Class President)

6

Honors & Awards

· Include academic honors, scholarships, honor societies, or awards

· You should include the dates you earned these awards; semester and year is sufficient

Experience

· Potential section titles may include: Experience; Work Experience; Employment; Professional Experience; Leadership Experience; Additional Experience

· For targeting your resume to a particular job/industry you may categorize your experience using special titles (e.g., Research Experience; Teaching Experience; Environmental Experience; Cross Cultural Experience; International Experience)

· List your current or most recent employment first and continue in reverse chronological order

· Include full and part-time work experiences, internships, volunteer work, significant projects outside of the classroom (you may choose to list volunteer work in a separate “Community Service” section of your resume)

· Include job title, employer name, location, and dates of employment

· Use action verbs and skill words (see action verbs page) to detail and quantify your accomplishments, duties, and work responsibilities

· All experience does not need to be included on your resume; carefully select the experiences that demonstrate your qualifications and will help land you an interview

· Avoid using personal pronouns such as “I”, “me”, or “my” on your resume; the use of these pronouns is not considered standard practice in resume writing

Optional Resume Sections

Skills

· Computer Skills: list software programs and hardware with which you are proficient; for Microsoft Office, list out each type Office software with which you are proficient (e.g., Microsoft Word, Excel, PowerPoint, Access)

· Languages: include level of proficiency (e.g., native, fluent, proficient); don’t list if only at a beginner or intermediate level

· Technical Equipment: list for media, lab, and science positions

· Activities

· List the organizations, positions held, and dates involved (if the involvement is related to the job/ industry you are applying to, you may consider including it in your experience section)

· Types of activities might include student government, student clubs, athletics, music groups, community service, special projects, and volunteer work

Interests

· This can include travel, personal interests, and activities that can often serve as “icebreakers” in an interview

· Don’t go overboard listing out lots of interests or interests that may come across as pithy, banal, or make you seem unprofessional (e.g., reading, pranking, going to the beach)

· Only include interests you have genuinely pursued

7

Publications

· List any of your work that has been published, especially if it helps demonstrate your knowledge, expertise, or interest in areas relevant to an opportunity

· Use standard citation format

· Presentations

· List the dates and names of your presentations/lectures and the organizations or conferences where you presented

· Professional Affiliations & Memberships

· List your roles and membership in professional organizations, groups, or societies that might demonstrate your leadership abilities, organizational talents, or other valuable skills

References

· You should not list references on your resume unless stated otherwise in the application’s instructions

· It is standard practice to list your references in a separate document; most employers will then ask you to submit this at some point during the interview process although you should always refer back to the application instructions to be sure

· You should obtain permission from your references before you submit their names; for each reference, you should confirm a preferred e-mail address and phone number where he or she can be contacted by your potential employer

· Typically an employer will ask you to submit contact information for 3–4 individuals (usually work supervisors or professors, occasionally peers or non-supervisor colleagues) who can address your work activities, academic abilities, and personal qualities.

Resume Layout

Grammar & Spelling

· You should have no spelling or grammatical errors on your resume

· Be aware that spell check does not catch all spelling and grammatical errors, especially if you’re word is spelled right but used incorrectly (see what we mean)

· Avoid abbreviations and inside jargon as much as possible; you may use abbreviations as long as you spell out the abbreviated phrase initially and then show the abbreviation you will subsequently use in parentheses (e.g., “Orientation Adventure (OA)”)

· Use present or past verb tense consistent with the time of your experience

Margins

· Between .5”–1” for both left-right and top-bottom

· You don’t want your resume to have too much white space or seem too crowded into the margins

8

Font

· Use relatively plain, easy-to-read fonts; you want your font to be clean in case your resume is photocopied, scanned or faxed one or more times

· Times New Roman, Arial, Garamond, Helvetica, Calibri, Palatino are good choices

· Stay between 10–12 point; any lower can make your resume difficult to read

· You can use a slightly larger font for your name at the top of your resume

Text Effects, Indentation, Line Spacing

· Keep it simple; too many different effects (bold, italics, underlining, all-caps) and indents will make your resume look cluttered and busy

· Keep it consistent; if you all-caps the name of one resume section, do it for all the section names; if you have one line space between your sections, be sure you do that between each section; be sure bullet points are aligned and sized the same; be sure your fonts are the same size and style

· Use text effects strategically to emphasize things that you want to stand out (like school names or employer names) and to help create visual breaks between different experiences within the sections of your resume

Bullets

· Use bullets to write about the content of your experiences

· Bullets help separate this content under your job titles and employer/activity names

· You do not need to use bullets for job titles and employer/activity names

· o  Avoid using sub-bullets

· Your bullets should begin with an action verb and do not need to be written with complete sentence structures (though they should be grammatically correct)

· Since they are not complete sentences, you DO NOT need to use periods at the end of your bullets (remember to be consistent; don’t end some bullets with periods and other without periods)

· Don’t use weird bullets

Length

· Student resumes should only be one page long

· Resumes longer than one page are only acceptable when you have significant post-graduation work experience or an advanced degree

· Keeping your resume to a page demonstrates to the reader that you can express yourself concisely and effectively

9

E-mailing or Uploading your Resume

Most organizations will require applicants to email or upload their resume and cover letter as separate documents.

· You should convert your resume from Microsoft Word or other word processing format to the standard PDF format (this is usually accomplished by doing a “Save As” on your resume and selecting the PDF format)

· Converting your resume to a PDF file ensures that your resume will look the same to everyone who opens it, and avoids accidental edits to your resume when opened by someone else

· Once you have converted your resume to a PDF format, OPEN the PDF file to ensure that your resume remains properly formatted; especially watch out for your resume going on to a second page if you had small margins before converting it to a PDF

· Always ensure that you are sending or uploading the correct version of your resume to an organization (label your resumes clearly so you don’t accidentally send a draft version or a resume targeted at the wrong industry or employer)

· If you are emailing your resume and cover letter, attach both PDF files to the e-mail and write a clear description in the email subject line (e.g., “Education Administrator Position – Cecil Sagehen Resume and Cover Letter”)

· In the body of the email, you should write a brief cover note specifically stating why you are writing and what is attached:

Dear President Oliver,

I am writing to apply for the Education Administrator position recently posted on Handshake. This May, I will graduate from Pitzer College with a B.A. in Sociology. I have attached my resume and cover letter to this message to provide more details about my experience and qualifications. Please let me know if you have any questions and I hope to speak with you soon.

Sincerely, Cecil Sagehen

10

Action Verbs

	Administration
	Communication
	Creative

	Approved
	Addressed
	Acted

	Arranged
	Collaborated
	Conceptualized

	Cataloged
	Drafted
	Created

	Classified
	Edited
	Designed

	Compiled
	Formulated
	Directed

	Dispatched
	Mediated
	Establised

	Monitored
	Motivated
	Fashioned

	Processed
	Negotiated
	Founded

	Recorded
	Promoted
	Illustrated

	Retrieved
	Publicized
	Instituted

	Screened
	Recruited
	Integrated

	Systematized
	Translated
	Introduced

	Validated
	
	Invented

	Financial
	Helping
	Management

	Allocated
	Assessed
	Administered

	Analyzed
	Assisted
	Assigned

	Appraised
	Attended
	Attained

	Audited
	Cared
	Consolidated

	Balanced
	Coached
	Contracted

	Budgeted
	Counseled
	Coordinated

	Computed
	Demonstrated
	Delegated

	Developed
	Educated
	Executed

	Forecasted
	Expedited
	Improved

	Managed
	Familiarized
	Increased

	Marketed
	Referred
	Prioritized

	Planned
	Rehabilitated
	Scheduled

	Projected
	Trained
	Supervised

	Research
	Teaching
	Technical

	Collected
	Adapted
	Assembled

	Critiqued
	Advised
	Built

	Diagnosed
	Clarified
	Calculated

	Evaluated
	Communicated
	Devised

	Examined
	Enabled
	Engineered

	Extracted
	Encouraged
	Fabricated

	Identified
	Explained
	Maintained

	Inspected
	Facilitated
	Operated

	Interpreted
	Guided
	Programmed

	Investigated
	Informed
	Remodeled

	Summarized
	Initiated
	Repaired

	Surveyed
	Instructed
	Solved

	Reviewed
	Stimulated
	Upgraded


11

Resume Rubric

	
	
	Excellent
	
	Acceptable
	
	Needs Improvement

	
	
	
	
	
	
	

	
	1.
	Fills one page without overcrowding
	1.
	Page appears crowded but doesn’t go
	1.
	Exceeds one page

	
	2.
	Margins are acceptable
	
	on to 2 pages
	2.
	Does not fill majority of one page

	
	3.
	Font style & size is readable
	2.
	Font and spacing are not appealing
	3.
	Font style is unreadable

	
	4.
	Formatting is consistent
	3.
	Bolding and italics are used excessively
	4.
	Resume is less than one-half page

	
	5.
	Entries are listed in reverse
	
	& inconsistently
	
	or longer than 1 page

	
	
	chronological order
	4.
	Inconsistent use of punctuation
	5.
	Margins are too narrow causing text

	Format &
	6.
	Resume is targeted to opportunity
	5.
	A pre-designed template is used
	
	to be cut off

	Content
	7.
	No grammar or spelling errors
	6.
	Category titles don’t define information
	6.
	No categories are created to

	Section
	8.
	Verb tenses are consistent
	
	effectively
	
	organize information

	
	9.
	Personal pronouns such as “I” and
	7.
	Dates are not used consistently
	7.
	No bolding or italics are used

	
	
	“Me” are omitted
	8.
	Contains 1-2 minor grammatical and
	8.
	A pre-designed template is used

	
	
	
	
	spelling errors
	
	causing the user to leave out

	
	
	
	
	
	
	important information

	
	
	
	
	
	9.
	Contains over 2 grammatical and

	
	
	
	
	
	
	spelling errors

	
	
	
	
	
	
	

	
	1.
	Includes name, address, professional
	1.
	Name does not stand out
	1.
	Missing name, email, address or

	Contact
	
	email, phone number, & LinkedIn
	2.
	Email is too casual
	
	phone number

	Section
	
	email if available
	
	
	2.
	Email used is inappropriate or

	
	2.
	Name stands out
	
	
	
	unprofessional

	
	
	
	
	
	
	

	
	1.
	Include institution, city & state
	1.
	Degree is abbreviated
	1.
	The section is missing crucial

	
	2.
	Include graduation date (month &
	2.
	One of the following is not listed:
	
	information

	
	
	year), major, degree (Bachelor of Arts
	
	institution, location, degree,
	2.
	Entries are not in reverse

	Education
	
	spelled out) and GPA if above 3.4
	
	graduation date
	
	chronological order

	
	3.
	List distinguishing scholarships and
	3.
	Section is not well organized
	3.
	Missing two or more of these items:

	Section
	
	
	
	
	
	

	
	
	academic honors
	
	
	
	institution, degree, graduation date,

	
	
	
	
	
	
	

	
	4.
	List study abroad
	
	
	
	location

	
	5.
	List relevant coursework if available
	
	
	4.
	Irrelevant high school information is

	
	
	
	
	
	
	listed for Seniors

	
	
	
	
	
	
	

	
	1.
	Include employer name, position title,
	1.
	Most information relates to the intended
	1.
	Entries are not in reverse

	
	
	city & state
	
	career field
	
	chronological order

	
	2.
	Descriptions are clear & concise
	2.
	One of the following is missing:
	2.
	“I” or “Me” is used

	
	
	indicating accomplishments & results
	
	organization name, location, position title
	3.
	Descriptions are not included

	Experience
	
	are quantified
	
	& dates or academic terms
	4.
	Bullets are not used

	Section
	3.
	Descriptions are formatted with bullets
	3.
	Descriptions are included but not
	5.
	Dates or academic terms are not

	
	
	using strong action verbs in correct
	
	detailed to the position
	
	listed

	
	
	tense
	4.
	Verb tenses are inconsistent
	
	

	
	4.
	Bullets are listed in order of importance
	5.
	Bullets are listed but not in order of
	
	

	
	5.
	Dates or academic terms are listed
	
	importance
	
	

	
	
	
	
	
	
	

	
	1.
	Include name of organization,
	1.
	One or two of the following are missing:
	1.
	Items are vague or irrelevant

	
	
	position title (Resident Assistant,
	
	name of organization, position title
	2.
	Position title, location & dates or

	
	
	Volunteer, Captain, etc.) & location
	
	(Resident Assistant, Volunteer, Captain,
	
	academic terms are missing

	Additional
	2.
	Dates or academic terms of
	
	etc.), location
	
	

	
	
	involvement & should be in reverse
	2.
	Dates or academic terms of
	
	

	Sections
	
	
	
	
	
	

	
	
	chronological order
	
	involvement are included but are not in
	
	

	
	
	
	
	
	
	

	
	3.
	Should describe accomplishments
	
	reverse chronological order
	
	

	
	
	and skills gained
	
	
	
	

	
	4.
	Should be recent and relevant
	
	
	
	

	
	
	
	
	
	
	

	Skills
	1.
	Level of proficiency is indicated for
	1.
	Lists computer or language skills but
	1.
	Skills aren’t listed

	
	
	language, computer, or other
	
	doesn’t list proficiency
	2.
	Items are vague or irrelevant

	Sections
	
	
	
	
	
	

	
	2.
	Specifics are necessary
	
	
	
	

	
	
	
	
	
	
	

	
	
	
	
	
	
	


Adapted from Amherst Career Center Resume Rubric

12

Sample Resumes

	
	Sabrina Collins

	Current Address:
	Permanent Address:

	1050 N. Mills Ave, Box 000
	14 Cedar Lane

	Claremont, CA 91711
	Love, CO 81621

	Cell Phone: (555) 555-5555
	E-mail: scollins@pitzer.edu


Education

Pitzer College, Claremont, CA GPA: 3.8

· Pursuing a Bachelor’s of Arts in Psychology expected date of graduation, May 20XX Basalt High School, Basalt, CO Graduated May 20XX, GPA: 3.9

· National Honor Society 20XX, 20XX

Pitzer in Ecuador, spring semester 20XX

Intrax Study Abroad, South African student exchange program July 20XX- June 20XX

Professional and Community Experience

Resident Assistant, Claremont, CA August 20XX-Present

· Assist students by creating support systems and building a better community

· Enforce policy and help provide safe environments for students

· Offer peer counseling and mentoring services to students

Career Services, Career Ambassador, Claremont, CA, September 20XX- Present

· Help students with their resumes and cover letters

· Provide guidance in career planning and exploration

· Market the Career Service office to the Pitzer community

Information Technology Department, Consultant, August 20XX-Present

· Aid students with technically related issues and programming problems

Food Service, Waitress, October 20XX- July 2XX

· Worked in various restaurants including: St. Regis Aspen, Roaring Fork Valley Golf Club, and Chilies

Social Service Experience

Camp Afflerbaugh-Paige, Intern, La Verne, CA Fall January 20XX-Present

· Teach spoken word and poetry to incarcerated juvenile boys

· Help the juveniles develop positive self-expression and exert confidence through classroom interactions

Prototypes Women’s Center, Intern, Pomona, CA August 20XX- May 20XX

· Educated incarcerated women about the proper childcare

· Facilitated classes to help incarcerated women improve their social skills and develop leadership abilities

Pomona Day Labor Center, ESL teacher, Pomona, CA August 20XX- January 20XX

· Taught English to Spanish speaking day labor workers

· Provided resources to help the students better their English skills outside of the classroom

Community Clothing Drive, President/Founder, Basalt, CO August 20XX- May 20XX

· Collected and distributed 15,000 pounds of clothing, toys and resources for South African orphans

Conference Participation

Global Youth Forum Conference, Kansas City, MO August 20XX

· Participated in a conference which was designed to promote peace through the understanding of cultures

Youth Leadership Conference, Denver, CO March 20XX-20XX

· Class presidents from Colorado participate in this conference to improve their leadership skills to further help their school and their community.

Relevant Skills

Microsoft Office, Adobe Professional, and scholarly research databases (PsychINFO, Academic Search Premier)

13

Elena Gilbertson

egilbertson@gmail.com

Box 000 1050 North Mills Avenue • Claremont, CA 91711 • Cell: (555) 555-5555


	EDUCATION
	
	

	
	
	
	

	Pitzer College, Member of the Claremont Colleges, Claremont, CA
	

	Pursuing Bachelor of Arts in Psychology and Spanish
	

	Member of Psi Chi, Honor Society in Psychology
	
	

	Anticipated date of graduation, May 20XX
	GPA: 3.43
	

	Pontificia Universidad Católica del Ecuador, Quito, Ecuador
	January to May 20XX

	Pitzer College Study Abroad Program
	
	

	Studied Spanish and conducted an independent research project on the representations of Colombian immigrants in Ecuador
	

	PROFESSIONAL EXPERIENCE
	
	
	

	Prison Education Project, volunteer, Norco, CA
	
	October 20XX to Present


· Designed academic orientation presentations introducing inmates to aspects of college including the application process, potential majors and career outcomes

Career Services, Student Ambassador, Pitzer College
September 20XX to Present

· Assisted the Career Services office with student outreach, workshop development and alumni relations

· Generated résumé critiquing materials for the department and provided personal evaluations for students

Resident Life, Mentor, Pitzer College
August 20XXto December 20XX

· Helped new students transition into college life by organizing community building events and offering personal guidance

· Attended weekly staff meetings and received training in emotional and academic support, leadership skills, and first-aid

Casa del Sol, Tutor, Quito, Ecuador
January to May 20XX

· Reviewed material ranging from basic writing skills to long division with elementary students while communicating entirely in Spanish

Valleydale Elementary School, Teacher’s Assistant, Azusa, CA
August to December 20XX

· Worked individually with low-achieving kindergarten students to improve their writing and counting skills

· Personalized learning experience by facilitating and adapting group activities for students of varying academic abilities

Solebury School Day Camp, Science Teacher, New Hope, PA
Summer 20XX

· Designed and implemented a science curriculum for seven age groups, ranging from preschool to middle school, for six weeks

· Demonstrated fiscal responsibility by purchasing all classroom and project supplies within a $1,300 budget

· Directed and organized activities for the camp’s aftercare program which supervised an average of twenty-five campers daily

· Head counselor during summers of 20XX and 20XX

AmeriCorps Jumpstart, Corps Member, Pitzer College
September 20XX to May 20XX

· Collaborated with a team of five Corps members to prepare biweekly lesson plans for a class of twenty preschool children from low-income neighborhoods

· Received intensive training and professional development in educational theory, language and literacy development, leadership skills, and family involvement strategies

· Implemented an early childhood curriculum that promoted phonemic awareness by reading with children individually

ADDITIONAL EXPERIENCE

Teaching and Learning Committee, Student Representative, Pitzer College
September 20XX to Present

· Provided faculty with input on pedagogical approaches and authorized educational funding requests

· Panelist at a forum designed to provide undergraduates with methods to optimize their relationships with faculty members

Munroe Center for Social Inquiry: Schooling in Mass Societies, Student Fellow, Pitzer College
January to May 20XX

· Selected to participate in a course that analyzed educational policy and allowed students to interview prominent writers in the field

· Conducted an independent study project evaluating the importance and effectiveness of multicultural education

SKILLS

Languages: Highly proficient in reading, writing and speaking Spanish

14

Meghan T. Lopez

3065 Laurel Lakes Cove • Helena, AL 35022 • (205) 542-2825 • MLopez13@gmail.com

EDUCATION

Pitzer College, Claremont, California
Bachelor of Arts, May 20XX

· Major Global Development Studies, Minor Economics
· Cumulative GPA 3.54/4.0

· Study Abroad Nepal—Semester long cultural immersion program. Wrote 20-page ethnographic independent study analyzing caste discrimination. Fall, 20XX.

· Study Abroad Japan—1 of 5 students chosen for intensive Japanese language program in Osaka, Japan. Summer, 20XX.

· Language Skills: Nepali (fluent conversation, proficient writing); Japanese (basic conversational).

· Related Coursework—Macroeconomic Theory, Classical Sociological Theory, Economic Statistics, International Human Rights, Economics of Poverty and Discrimination, Economics of Crime

HONORS AND AWARDS

· Kemper Scholar—1 of only 20 students chosen nationwide for a program in business leadership.

· Mead Foundation Scholarship—Scholarship based on financial need and academic merit.

· Imperial Club Debutante Queen—Based on leadership, academic merit, and volunteer work.

WORK EXPERIENCE

Retail Analyst Intern, Urban Partnership Bank, Chicago, IL Summer 20XX

· Designed and produced a new resource for the Operations department analyzing 347,000 transactions over 11 branches in the bank network.

· Developed and presented 20 slide presentation and 100 page appendix to the Director of Consumer Banking and the Chief Operations Officer based on personal analysis of 20XX-20XX network transaction results.

· Oversaw the execution of network-wide teller survey. Assembled comprehensive document summarizing major customers during key time periods.

Development and Communications Intern, Links Hall, Chicago, IL Summer 20XX

· Produced data sheet analyzing 10,000 rehearsal hrs. for Board of Directors 20XX-20XX Strategic Plan.

· Researched and wrote over 100 documents published on committee website.

· Compiled contact information for over 500 individuals for performance and fundraising events.

· Wrote and distributed all notes and other important information to Space Committee members.

· Examined strategy and wrote SWOT analysis.

Assistant Desk Manager, Pitzer College, Claremont, CA 20XX-20XX

· Supervised the use of Pitzer owned equipment and facilitated all events occurring in the Gold Student Center.

· Approved all posters, ads, and fliers posted around campus.

Projects Abroad Volunteer, Projects Abroad, Accra, Ghana Summer 20XX

· Contributed to the complete exterior remodeling of two primary schools.

· Spent 12-18 hours a day planning and implementing activities for children at the local orphanage.

LEADERSHIP EXPERIENCE

Vice President/Treasurer of Black Student Union—a college organization responsible for hosting student-oriented events on and off campus.

· Organized and advertised all club events.

· Responsible for comprising budgets and allocating funds for club activities.

President/Founder of Caring is Sharing—A volunteer based club dedicated to feeding the homeless.

· Negotiated the gathering of food and delegated its dispersal.

EXTRA CURRICULAR ACTIVITIES

· Claremont College Ballroom Dance Company: Committed member of one of the preeminent collegiate ballroom dance organizations on the West Coast, and one of the most active communities in the Claremont Consortium. 20XX-present.

15

Jill Lewis

1111 Main Street

Flossmoor, IL 60422

Mobile: (312) 999-1212

Email: Jill_Lewis16@pitzer.edu

Education:

Pitzer College, Claremont, CA

Bachelor of Arts: English & World Literature and Organizational Studies

Expected date of graduation, May 20XX

GPA: 3.75

Homewood Flossmoor High School, Flossmoor, IL

20XX Graduate

GPA: 4.70

Student of the Quarter 20XX

Experience:

Jack and Jill of America Member 2003-2012, South Suburbs of Chicago,

· Awarded Community Service Chairman 20XX-20XX
· Planned monthly community service events

· Adopted families for the holidays, ran food drives, and volunteered at thrift stores in the south suburbs of Chicago

Youth 1st Counseling Volunteer Chicago, IL Summer of 20XX

· Assisted director at a young male mentoring event at Chicago State University that had over 200 males participating

· Distributed food and directed guests around the event.

National & Regional Competitive Junior Golfer, USA

· Won 20XX Trusted Choice Big “I” Junior Classic

· Awarded American Junior Golf Association Junior Golfer

· Became Player of the Year Mid-America Junior Golf Tour 20XX
Homewood Flossmoor High School Girls Golf Team

· Contributing member of the 20XX Illinois High School Association Girls State Champions

· Won Sportsmanship Award & Most Improved as a freshman, 20XX
Extracurricular Activities:

Pitzer Black Student Union, Secretary September 20XX-present

Skills:

Proficient with Microsoft Word

Interests:

Fashion, Golf, Painting Ceramics, and Drawin

16

Brandon Ho

1050 N. Mills Ave. • Claremont, CA 91711 Phone: (909) 422-8585 • E-Mail: Bkim@pitzer.edu

Education
Pitzer College, Claremont, CA

Fenwick High School, Chicago, Illinois (4.0 GPA)

Work
Details Magazine - Intern

Experience
•
Assist in photo-shoots.

•
Organize events and run errands.

•
Assist in other daily tasks.


bh


May 20XX

August 20XX-June 20XX

June 20XX- August 20XX

Pitzer College Freshmen Mentor
August 20XX

· Plan substance free first-year programs.

· Assist mentees in the selection of classes and management of academic load.

Summer Experience


Pitzer College Office of Admission Student Assistant/ Tour Guide
August 20XX- present

· Administer group tours ranging from 2 to 30 people.

· Host prospective students on a regular basis.

· Aid in the setup, decoration, and execution of annual on campus event involving approximately 500 students and their families.

· Serve on Pitzer student panel for special events such as Pitzer Preview Day.

· Clerical work including answering phones, making copies, and attending guests in the front office.

LEAD Summer Business Institute at Dartmouth College
June 20XX- July 20XX

· Selected to participate in a prestigious business program through Dartmouth’s Tuck School of

Business.

· Studied different fields of business such as accounting, finance, human resources, advertising, and marketing.

· Won two competitions. One at Google Headquarters in the remarketing of an existing Google product, another in the creation of a successful and innovative business venture, judged by Tuck faculty.

	
	•  National Honor Society
	
	August 20XX

	
	•  Second Place in Future Farmers of America regional speech competition
	April 20XX

	Extracurricular
	Student Council - President
	August 20XX-August 20XX

	Activities
	Organized school activities, lead school fundraisers, and strengthen community partnerships.

	
	Yearbook - Editor-in-Chief
	August 20XX-August 20XX

	
	Lead a team of students and help them to capture the school year in photographs and writing.

	
	Big Brothers Big Sister Mentorship Program
	August 20XX-August 20XX

	
	Served as a mentee and was informed about the many aspects of the working world from a partner

	
	from the Northern Trust Financial Services Headquarters in Chicago, Illinois.
	
	

	Skills
	Fluent in Spanish: both spoken and written.
	
	

	
	Skilled in Microsoft Office, and Adobe Photoshop.
	
	

	
	Flexible, reliable, detail oriented, and hard working.
	
	


17

	
	Vanessa Bryan

	Permanent Address:
	
	
	Current Address:

	1111 Main Street
	
	
	Pitzer College

	Brea, CA 92821
	
	
	1050 North Mills Avenue

	Email: vanessabryan@gmail.com
	
	
	Claremont, CA 91711

	Cell Phone: (714) 999-1212
	
	
	


Education:

Pitzer College, Claremont, CA GPA: 4.0

· B.A., expected graduation date May 20XX, Major: Environmental Analysis
· Received Pitzer College Trustee Community Scholarship, 20XX, renewable
Brea Olinda High School, Brea, CA Graduated June 20XX, GPA: 4.5

· Graduated in top 10% of class, Distinguished Scholar, Honors
· California Scholarship Federation (20XX, 20XX, 20XX, 20XX)
· National Honor Society (20XX, 20XX, 20XX)
Honors and Awards:

Orange County Register “Top 10 Graduates: Most Likely to Change the World 20XX”

· Children and Nature Network Youth Ambassador, 20XX Disney Kids and Nature Celebration, Walt Disney World, Orlando, FL.
· Brea Mayor’s Youth Community Service Award 20XX, completed over 200 hours of community service
· Brea Olinda High School’s Girls’ League 20XX “Girl of the Year” Award and Scholarship
· Brea Olinda High School’s 20XX “Character Counts” Award and Scholarship
· 20XX American Legion Auxiliary Girls State Delegate, attended Girls State
Experience:

Pitzer in Ontario, Market Makeover Intern, Ontario, CA (January 20XX-present)

· Bring in affordable, fresh, local produce to two markets.

· Coordinate and establish connection between farm and market.

· Advertise to community and received money from Kaiser Permanente Heel Zone Grant to increase physical activity and healthy eating in the Heel Zone in Ontario.

Office of the Dean of Faculty, Office Assistant, Pitzer College, Claremont, CA (September 20XX-present)

· Upload and organize hundreds of faculty applications for new faculty searches.

· Help professors with projects such as sending faxes, making phone calls, sending emails.

· Used proficiency with Word, Excel, Outlook, PowerPoint, and Publisher in daily duties.

Disney Friends for Change Club, President (20XX-20XX), Vice President (20XX-20XX)

· Replanted school’s hills after burning in 20XX fire, alongside Disney, Inside the Outdoors, featured on Disney Channel.

· Wrote and received Project Zero Waste grant to implement permanent recycling program at high school.

· Coordinated volunteering events including restoration projects, monthly clean up days, volunteering in the 20XX D23 Expo, and presenting to Boys and Girls Clubs in Orange County for the 20XX Earth Day with Inside the Outdoors and Disneyland Resort.

Unitarian Universalist Church, Education Assistant, Anaheim, CA (January 20XX-August 20XX)

· Supervised and taught children age preschool through junior high, helped during education classes.

Extra-Curricular Activities:

Team Captain for Claremont Colleges Relay for Life (20XX- Present)

· Organize team of students for the 24 hour walk and fundraise for American Cancer Society.

Associated Student Body (20XX-20XX) Community Relations Commissioner, Staff Relations Commissioner

· Coordinated Brea Olinda High School Canned Food Drive, Staff and Teacher Appreciation weeks.

18

