[image: image1.jpg]

Resume Guide

Colby Career Center

Eustis 107

Waterville, Maine

career@colby.edu

(207) 859-4140

0

[image: image2.jpg]@ o=

Resume Guide

What is a resume?

A resume is a selective biographical summary of experience that focuses on transferable skills and is meant to persuade a potential employer you are qualified for the position he/she needs to fill. Its purpose is meant to get you invited to an interview. A resume is a snapshot of you at a specific time for a specific audience; it has a short shelf life. You will return to your resume, editing and changing focus throughout your working life.

Types of Resumes

Resume structure is all about ORDER. Those who look at your resume may only take six seconds to glance at the document in the first review. It is important to place your most relevant experiences at the top of the document, where the information will be sure to catch the eye of the reader. At the same time, your resume should be consistent in format.

DID YOU KNOW?

Most employers spend an average of six seconds looking at your resume during their first look-through.

	Resume Guide

Chronological

Ordering your resume chronologically, beginning with the

most recent. The chronological format is one of the more common ways to structure a resume because typically your most recent experiences demonstrate the highest relevance to the job/internship you are seeking.

Listing information in reverse chronological order is often the best way to showcase skills and achievements. Often a more functional organization or a blend of a chronological and functional format will serve you better.

Functional

A functional resume is sorted by skill set rather than by date. This document will typically include 3-4 different skills that the writer possesses, along with a few bullet points for each skill exemplifying proficiency through an experience.

This resume format is ideal for a student with few professional experiences or for someone looking to transition into a different field from where the majority of their experience is. A functional resume highlights transferrable skills rather than substantial, directly-related experience.

Targeted

Follows a chronological format, but emphasizes certain skills and experience based on a specific job or internship description. This emphasis occurs by strategically ordering your resume sections, allowing your most relevant experience to be clearly highlighted at the top of the document.

Hybrid

A hybrid format is a combination of chronological and functional. Depending on the application, you may wish to highlight certain experiences but also certain types of skills that you can group together. In this case, you might have a “relevant experience” section formatted the way you would a chronological resume and you might also have a section formatted like a functional resume.

1

[image: image3.jpg]‘Cdby O cirer

Creative

For many industries it may be helpful to put together a creative or alternative resume. Alternative/creative formats for a resume are often useful in the graphic design and marketing fields, as well as other more creative and arts-based fields. Some alternative formats might include an online portfolio, a resume using Prezi, or physical portfolio. There is no one template for this type of resume but you should keep in mind that the pertinent information should still be easily accessible. Here are some resources for building creative resumes:

re.vu
visualcv.com resumup.com kinzaa.com Enthuse.me
Accredible.com About.me
flavors.me
International

If applying for a position internationally, you should be cognizant of different expectations for your resume and other job application materials depending on where you apply. Check out resources like GoinGlobal, linked from Career Link, to find out what style, content, language, etc. is appropriate in countries outside of the United States.

Curriculum Vitae (CVs)

A CV, most commonly used in academic settings or for science research, is a type of a resume. It follows a chronological format, but offers more heading options (including Publications, Presentations, Teaching, Research, etc.) directly related to academia. Unlike a typical resume, where you might only highlight specific related experience, and which should only be one page, a CV is used to document your lifelong professional and academic accomplishments and has not length restrictions (typically for an undergraduate student it will stay at 2-3 pages).

	Resume Guide

2

[image: image4.jpg]‘Cdby O cirer

Where do I start?

1. Make a list of your various activities over the years

List paid work, volunteer positions, extracurricular activities (especially those in which you held a leadership role), and internships.

Keep your list to the last four or five years. As you approach graduation, you’ll want to include less and less from high school, unless there is a particularly relevant event or award (such as a national award). If you have questions about what to include, please talk to a member of the Career Center.

2. Write out bullet points for each important item on your list

“Important items” include paid work, internships, extended volunteer activities, and activities in which you held a leadership role.

Avoid using “I” as you write and use action verbs to express your achievements. Don’t worry about exact wording at this point, just make sure you include all the major details of each experience.

Describe your accomplishments as well as the actions you took to achieve those accomplishments.

Try to stay away from simply listing the duties. For example, instead of “solved software problems” a more effective description might be “responded to and resolved over 200 software problems affecting both faculty and staff.”

3. Create the sections of your resume

Name and contact information: This includes phone, email, and physical address. As a current student applying during the academic year, you should generally put your Colby address unless being from a certain state or country is an advantage for whatever you may be applying for (i.e. congressional jobs).

Education: Your most recent education (Colby) should be first. Make sure to

4. Make a list of your various activities over the years

List paid work, volunteer positions, extracurricular activities (especially those in which you held a leadership role), and internships.

Keep your list to the last four or five years. As you approach graduation, you’ll want to include less and less from high school, unless there is a particularly relevant event or award (such as a national award). If you have questions about what to include, please talk to a member of the Career Center.

	Resume Guide

3

[image: image5.jpg]@ o=

One Quick Example Resume to Get You Started

ANDREW BOULET

4689 Mayflower Hill
Waterville, Me 04901
(207) 569-4692
aboulet@colby.edu

As a current student applying during the academic year, you should generally put your Colby address unless being from a certain state or country is advantageous for whatever you may be applying for (i.e. a congressional job).

EDUCATION

Make sure to include the name of the degree. In general, you should list your GPA if it is above a 3.0. You can also list your major GPA.

	Colby College, Waterville, ME
	Bachelor of Arts, May 2015

	Major: Anthropology
	Major GPA 3.67

	Minor: Environmental Studies
	Overall GPA 3.28

	Honors: Dean’s List (Fall 2013, Spring 2014), Distinction in Major
	

University of Salamanca, Spain

Spring 2014

Completed courses in Spanish history, culture and language with all classes taught in Spanish

Don’t forget to list any study abroad experiences, as well as your major, minor, and honors.

LANGUAGES

Include additional languages you know, but make sure to be clear about your level of fluency.

Fluent in French, conversational in Spanish

Make sure to format each entry consistently and include the title, company/organization, and the location, as well as the dates you participated. Note that each bullet point starts with an action verb. Make sure each bullet doesn't just describe your responsibilities but also describes your impact (e.g., answers the question, "So what?"). Did you save your organization money or time? Did you make a recommendation that was implemented? Did your research or analysis provide new insight into consumer behavior? Did you create an infographic that made complex information more clear to the intended audience? If you can't quantify your impact, try to give your accomplishment or contribution some context--e.g., "Solely responsible for handling X, Y, Z" or "Selected to accompany account team to pitch" or "Successfully managed complex projects while in school full time

	Resume Guide

RESEARCH EXPERIENCE

Research Assistant, Assistant Professor Leon Arredondo, Waterville, ME
September 2014 – May 2015

Researched 15 case studies of mental illness among Latino immigrants in the USA

Created a syllabus for a new course – Mental Health and Cultural Experience – in collaboration with the professor

Conducted research and prepared supporting materials for two cultural anthropology courses

Research Assistant, Colby’s Mellon Fellow, Christopher Tomas, Waterville, ME
October 2014 – January 2015

4

[image: image6.jpg]@y Career
‘COlby \@ Center

Researched case studies related to international environmental justice issues and compiled a bibliography of books and academic articles to be used in the Colby Environmental Studies' Environmental Justice curriculum

Translated French to English and conducted research to assist Mr. Tomas in his research on environmental justice issues in former French colonies

Intern, Instituto de la Naturaleza la Sociedad de Oaxaca, Oaxaca City, Mexico
January 2014

Conducted research on conservation programs for mountain-side water irrigation project

Participated in the planning and construction of a mountain-side irrigation system and energy efficient ovens Contributed to the design, planning, and construction of a functional community greenhouse that would

contribute to community’s goals of sustainability and economic stability

You might use an “other experience” section to include additional experiences that may be relevant but you don’t necessarily want to highlight.

OTHER EXPERIENCE

Language Instructor, Anglo Americano Language Institute, Mexico City, Mexico
June – August 2014

Designed tailored course curricula in Business English for two business institutions

Tutored English language classes for 16 adult business executives at the executive offices of the House of Fuller and Dolex in Mexico City

Planned and prepared all necessary course materials for tri-weekly classes

Communicated with individual students about their progress, evaluated their English-language proficiency levels, and collected feedback to improve their learning experience

English Teacher, Banister Academy, Mexico City, Mexico
June – August 2012

Provided English tutoring for young underprivileged adults in a village outside Mexico City

Designed course materials to prepare students for Cambridge Certificate Level Examinations, TOEFL, and SAT tests to improve their chances of acceptance into American universities

Participated in parent/teacher meetings, received feedback, and provided student evaluations

ACTIVITIES

	Organizer/Performer, Free Burma Resolution Program, Colby College
	February—May 2015

	Participant, Workshops: Human Rights Abuses in Colombia and Free Tibet Movement, Colby College
	2014

Unless you held a leadership position or the activities was particularly unique or significant, you can simply list other activities that might be relevant. Do make sure to include all relevant list information including your title, the organization/company, location and dates.

Make sure to list any unique or highly developed skills you have (i.e. advanced proficiency in Excel) but stay away from simply saying you are proficient in PC and Mac computers (that is assumed as a college student). Languages can also go in this section.

	Resume Guide

SKILLS

Computer: Proficient with Microsoft Word, PowerPoint, Adobe Photoshop CS2, and Outlook Express applications; extensive experience with Microsoft Excel

Photography: Proficient at using analog and digital photography techniques, equipment, and darkroom functions

5

	Resume Guide

The Importance of Action Verbs

[image: image7.jpg]‘Cdby O cirer

You can do better than “Assist”

You’ll notice in the sample resumes that we try to stay away from overused verbs like “assist” or “help” or the classic “responsible for.” Strong action verbs can make resume descriptions really stand out and give the reader a much better picture of your experiences. Use the following list if you get stuck trying to think of stronger action verbs.

ANALYTICAL SKILLS

	Analyzed
	Clarified
	Estimated
	Interpreted
	Resolved
	Surveyed

	Answered
	Classified
	Evaluated
	Investigated
	Reviewed
	Systematized

	Appraised
	Collected
	Expedited
	Processed
	Specified
	Validated

	Assembled
	Compiled
	Extrapolated
	Recommended
	Structured
	

	Assessed
	Critiqued
	Forecasted
	Reconciled
	Studied
	

COMMUNICATION/PEOPLE SKILLS

	Addressed
	Convinced
	Elicited
	Lectured
	Promoted
	Resolved

	Authored
	Corresponded
	Explained
	Mediated
	Publicized
	Spoke

	Collaborated
	Directed
	Formulated
	Moderated
	Reconciled
	Translated

	Composed
	Drafted
	Influenced
	Negotiated
	Recruited
	Wrote

	Contacted
	Edited
	Interpreted
	Persuaded
	
	

CREATIVE SKILLS

	Acted
	Customized
	Fashioned
	Instituted
	Modified
	Revised

	Adapted
	Designed
	Founded
	Integrated
	Originated
	Revitalized

	Composed
	Developed
	Illustrated
	Introduced
	Performed
	Shaped

	Conceptualized
	Directed
	Initiated
	Invented
	Planned
	Solved

	Created
	Established
	
	
	
	

DATA/FINANCIAL SKILLS

	Administered
	Audited
	Calculated
	Estimated
	Marked
	Reconciled

	Allocated
	Balanced
	Computed
	Forecasted
	Planned
	Reduced

	Analyzed
	Budgeted
	Developed
	Managed
	Projected
	Researched

	Appraised
	
	
	
	
	

HELPING SKILLS

	Advocated
	Clarified
	Diagnosed
	Facilitated
	Motivated
	Resolved

	Aided
	Coached
	Educated
	Familiarized
	Referred
	Supported

	Assessed
	Counseled
	Encouraged
	Guided
	Rehabilitated
	Volunteered

	Assisted
	Demonstrated
	Expedited
	Intervened
	Represented
	

6

	Resume Guide

MANAGEMENT/LEADERSHIP SKILLS

[image: image8.jpg]‘Cdby O cirer

	Administered
	Contracted
	Established
	Initiated
	Oversaw
	Reorganized

	Analyzed
	Coordinated
	Evaluated
	Instituted
	Planned
	Reviewed

	Assigned
	Delegated
	Executed
	Managed
	Prioritized
	Scheduled

	Attained
	Developed
	Increased
	Motivated
	Produced
	Strengthened

	Chaired
	Directed
	Improved
	Organized
	Recommended
	Supervised

	Consolidated
	Enhanced
	
	
	
	

ORGANIZATIONAL SKILLS

	Accomplished
	Communicated
	Dispatched
	Guided
	Overhauled
	Streamlined

	Achieved
	Consolidated
	Encouraged
	Implemented
	Persuaded
	Surpassed

	Administered
	Controlled
	Ensured
	Integrated
	Prioritized
	Synchronized

	Arranged
	Coordinated
	Expanded
	Launched
	Reshaped
	Targeted

	Assigned
	Cultivated
	Facilitated
	Monitored
	Revitalized
	Transformed

	Attained
	Delegated
	Formalized
	Orchestrated
	Secured
	Upgraded

	Collaborated
	Demonstrated
	Generated
	
	
	

RESEARCH SKILLS

	Analyzed
	Conducted
	Examined
	Interpreted
	Organized
	Summarized

	Clarified
	Critiqued
	Gathered
	Interviewed
	Researched
	Surveyed

	Collected
	Diagnosed
	Extracted
	Investigated
	Reviewed
	Systematized

	Compared
	Evaluated
	Identified
	Located
	Solved
	Tested

STRATEGIC SKILLS

	Appointed
	Created
	Envisioned
	Initiated
	Modernized
	Sponsored

	Chaired
	Delegated
	Established
	Innovated
	Motivated
	Stimulated

	Clarified
	Designed
	Executed
	Inspired
	Optimized
	Strengthened

	Coached
	Developed
	Expanded
	Introduced
	Pioneered
	Transformed

	Conceived
	Directed
	Founded
	Invented
	Planned
	

	Conceptualized
	Empowered
	Ignited
	Masterminded
	Revolutionized
	

	Convinced
	Energized
	Influenced
	Mentored
	Spearheaded
	

TACTICAL SILLS

	Accelerated
	Conducted
	Exceeded
	Interfaced
	Reinforced
	Transformed

	Advanced
	Constructed
	Expedited
	Negotiated
	Rescued
	Translated

	Advised
	Consulted
	Fashioned
	Operated
	Revamped
	Tutored

	Amplified
	Demonstrated
	Fostered
	Originated
	Safeguarded
	Volunteered

	Augmented
	Earned
	Generated
	Performed
	Supplemented
	

	Capitalized
	Enforced
	Identified
	Produced
	Synthesized
	

	Charted
	Enriched
	Installed
	Promoted
	Trained
	

7

[image: image9.jpg]‘Cdby O cirer

TECHNICAL SKILLS

	Adapted
	Calculated
	Devised
	Maintained
	Remodeled
	Standardized

	Applied
	Computed
	Engineered
	Operated
	Repaired
	Studied

	Assembled
	Designed
	Fabricated
	Overhauled
	Replaced
	Upgraded

	Built
	Developed
	Installed
	Programmed
	Solved
	Utilized

Sample Resumes

The following are 12 sample resumes that show various types of targeted resumes as well as what a first-year resume might look like. These are meant to be only a guide and you should remember that each resume should be at least a little different depending on the position you are applying for.

	Resume Guide

8

Targeted Resume

[image: image10.jpg]CARoOL ADAMUS

This is Johanna’s resume second semester of her sophomore year at Colby:

JOHANNA E. STRONG

jestrong@colby.edu  (207) 873-4553

6234 Mayflower Hill, Waterville, ME 04901

EDUCATION

Colby College, Major: English

Waterville, ME

Minor: Administrative Science

Bachelor of Arts, May 2016

GPA: 3.73 – Dean’s List

Relevant Coursework: Expository and Persuasive Writing, Marketing in America, Micro and Macro Economics

Extended paper: Why We Buy, what creates brand loyalty in teens?

Strath Haven High School, Wallingford, PA

Editor of Panther Press, school newspaper

Debate Team, winners of all state competition, 2012

Diploma with Honors, June 2012

RESEARCH EXPERIENCE

Coordinated focus groups of high school students to establish criteria for buying patterns

Conducted interviews to determine the variables that made Colby students select a specific dining hall

Completed secondary research on topics including: economic indicators, stock market analysis, and marketing trends

INTERVIEWING AND WRITING EXPERIENCE

The Colby Echo, Reporter, Waterville, ME
October 2012–Present

Contribute bi-weekly articles and reviews on campus life

Feature articles have included: Food Culture at Colby, a look at student food choices and Shall We Dance? The decline of social dancing on campus

Panther Press, Reporter, Editor, Wallingford, PA
January 2009–June 2012

Chaired weekly staff meetings and reviewed assignments, created paper’s website using Dreamweaver software, posted internet version of current edition 2011 – 2012

Reported on Strath Haven spring athletics, 2010/ Arts and Culture reporter, Fall 2010–2012

ADVERTISING/SALES EXPERIENCE

Arnold Worldwide, Intern, Boston, MA
Summer 2013

Worked part-time with the creative team on the Radio Shack account

Reviewed the data collected in brand analysis focus groups and drafted copy Attended weekly team meetings

Discovery Channel Store, Associate, King of Prussia Mall, PA
Summer 2012

Greeted customers and their children, processed purchases, reconciled cash register Updated weekly inventory using an Access database system

VOLUNTEER EXPERIENCE

Colby College Admission Office, Waterville, ME
September 2012- May 2014

Led campus tours for prospective students and their parents

Staffed reception area, answered phone, greeted visitors and responded to questions about the campus

COMPUTER AND LANGUAGE SKILLS

Proficient with Microsoft Office, WordPerfect, Corel products, Dreamweaver, Adobe Photoshop; familiar with QuickBooks; Fluent in Portuguese

8

First Year Resume

First year resume – (Font: Times New Roman)
(Developed at the end of the second term)

FATIMA RESA

(207) 859-6690
fresa@colby.edu
Colby College, 6883 Mayflower Hill, Waterville, ME 04901

EDUCATION

	Colby College, Waterville, ME, USA
	Bachelor of Arts, May 2019

	Anticipated Majors: Economics and Art History
	GPA 3.18

	Mahindra United World College of India, Pune, India
	International Baccalaureate, 2014

	All instruction in English
	

	Higher Level: Mathematics, Economics, Art and Hindi
	

	Standard Level: English and Biology
	

SKILLS

Mother tongue – Ladakhi (a Tibetan dialect) Fluent in English and Hindi

Reading and writing fluency in Tibetan Intermediate understanding of Urdu

Knowledge of Marathi

EXPERIENCE

Colby College, Waterville, ME, USA
Fall 2015 – Present

Information Technology Services Student Trainer
February 2016 – Present

Provide technology support to students, staff and faculty with computer needs

Miller Library and Olin Science Library Assistant
September 2015 – February 2016

Opened library, shelved books, staffed circulation desk and provided customer service to patrons

Curator at Colby College Museum of Art
January 2016

Planned and executed an exhibition on Modern Japanese Prints featuring more than 25 prints

COMMUNITY SERVICE

Art for Kids, Mahindra UWC Community Interaction Project, Pune, India
Fall 2013 – Spring 2015

Taught 28 elementary students arts and crafts and served as a mentor

Completed intensive Marathi course to be able to communicate more effectively

Mother Teresa Home, Pune, India
Fall 2013

Interacted with mentally challenged residents and supported daily routines

Dr. Jane Goodall’s Roots & Shoots, Leh Ladakh, India
Fall 2011 – Fall 2012

Chaired the Leh Ladakh local branch of this global organization

Set goals for a weekly activity including surveying of local streams to check pollution level to raise ecological awareness in community

Cooperated with other NGOs, including Professor K. Nachimuthu Institute of Research for Language and Culture

ACTIVITIES

Sport activities: Basketball, Tennis, Swimming and Self-Defense Member, Ladakh Theatre Organization

Member, Students for a Free Tibet

9

Additional Sample Resumes by Industry

Music/Performance - (Franklin Gothic Book)

ELI M. JOSEPHSON

7834 Mayflower Hill
Waterville, Maine 04901
(617) 939-7940
ejosephson@colby.edu

	EDUCATION
	

	
	

	Colby College, Waterville, ME, USA
	Bachelor of Arts, May 2016

	Major: Music (Concentration in Performance)
	Overall GPA: 3.66

	Musician's Alliance, Colby College, Waterville, ME, USA
	May 2013 – May 2014

Chaired an alliance connecting musicians on campus to form bands in various musical genres Organized, sponsored, promoted on campus performances

Managed club budget to order and repair musical equipment

Sitar and North Indian Music, New Delhi, India
Fall 2014 – Spring 2015

Studied the sitar with Shubhendra Rao, senior disciple of Ravi Shankar, for six months Practiced up to 8 hours/day and toured India, accompanying Rao on the tanpura

Contacted venues and organized a United States tour for Rao

Colegio Delibes, Salamanca, Spain
Summer 2011

Studied Spanish language, culture, and Flamenco guitar; lived with a Spanish family

EXPERIENCE

Performing

Principal Guitarist, Colby College Jazz Ensemble, Waterville, ME, USA
Fall 2012 – Present

Swing, blues, funk, soul, hard bop, fusion, Afro-Cuban, etc. Chorale, Tenor vocalist

Toured in Italy and Prague; Invited to perform at St. Peter's Basilica, Spring 2013

Freelance Guitarist, Various locations
Winter 2010 – Present

Currently perform weekly jazz shows with quartet, duo, or solo Negotiated weekly and monthly contracts with small venues

Formed bossa nova sextet to promote Brazilian music in Maine through charity performances

Radio DJ

WMHB, Waterville, ME, USA
Winter 2012 – Present

Host jazz radio show featuring the experimental jazz of the 60s through the funk-infused acid jazz of today

Newton South High School, Newton, MA, USA
Fall 2008 – Spring 2012

Created a radio station: raised money, purchased and set-up equipment, and created a code of ethics for student disc jockeys to maintain a standard of professionalism

Teaching

Instructor, Gandhi Ashram School, Kalimpong, India
January 2014, 2015

Instructed music theory, the American blues, English, and Indian classical music to students of all ages

Music Theory Tutor, Colby College, Waterville, ME, USA
February 2012 – March 2014

Taught composition and analysis to college freshmen and sophomores

Music Mentor, Alfond Youth Center, Waterville, ME, USA
Fall 2012 – Spring 2014

Taught guitar to children age 5-18 at local youth centers and elementary school, focusing on basic music theory and perpetuating student engagement in music

Organized concerts, taught song-writing, and prepared students to perform at yearly recital

Restaurant Management

Manager/Chef, Sweet Tomatoes Pizza, Newton, MA, USA
Summers 2009 – Present

Coordinated schedules of 10-15 wait and kitchen staff ensuring adequate coverage Managed budget and food purchasing to accommodate frequently changing menu

10

Consulting/Finance

MARTHA HERNANDEZ

5687 Mayflower Hill
Waterville, Maine 04901
(207) 859-4569
mhernandez@colby.edu

EDUCATION

	Colby College, Waterville, ME
	Bachelor of Arts, May 2015

	Double Major: Economics and Latin American Studies
	GPA 3.53

	Honors: Posse Foundation Full-Tuition Leadership Scholarship (2010-2014), The Walker Language
	

	and Culture Fellowship Grant for study in Brazil (2012), Colby College Dean’s List (Fall 2014, Fall 2015)

	Pontificia Universidad de Chile, Santiago, Chile
	January – June 2014

	Centro de Estudos de Língua e Cultura, Rio de Janeiro, Brazil
	January 2013

	Fluent in Spanish; Intermediate in Portuguese (reading and writing)
	

RELEVANT COURSEWORK

Intermediate Micro/Macro Theory, Econometrics, Finance, Business and U.S. Foreign Policy, International Finance, Economic Forecasting, Advanced Calculus, Statistics, International Relations

RESEARCH EXPERIENCE

Senior Thesis, Economics Department, Colby College, Waterville, ME
October 2014 – May 2015

Completed research for and presented econometrics paper concerning the “Analysis of Determinants of First Year Grade Point Averages”

Research Assistant, The Oak Institute for Human Rights, Waterville, ME
October 2013 – March 2014

Conducted research and communicated with human rights organizations in Latin America and the United States Supported the search for and recruitment of a Colby College Oak Fellow for the 2014 fall semester

Translated fellowship applications and reference letters submitted in Spanish

INTERNSHIP EXPERIENCE

Summer Analyst, Fiduciary Trust Company, Boston, MA
July 2014 – August 2015

Wrote daily reports on company fiscal status and changes in operations using Thomson Baseline

Prepared data for, and met with, high net worth individuals about asset allocation and wealth management Analyzed portfolios utilizing Private View, a modified version of Global Plus

Conducted analytics for the Cash Management Department researching the impact of fee increases on current clients Attended and contributed to weekly investment officer meetings and luncheons at investment banks

Communications Intern, The Office of the Mayor of New York City, New York, NY
June 2013 – August 2013

Contacted families of the victims of Flight 587 to ensure collaboration in development of proposed memorial Selected to introduce the mayor at the annual internship event attended by over 1,000 guests

Volunteered at receptions and charity events with over 1,400 guests

Summer Analyst, Wealth Strategies for Life, Bronx, NY
July 2012 – August 2012

Increased client base by 15% by conducting targeted marketing outreach in non-profit sector Coordinated meetings between clients and CEO, ensuring all needed materials were present Drafted introductory letters on behalf of the CEO welcoming new clients to the organization

ACTIVITIES

	Co-Vice Chairperson, Colby’s All-College Admission and Financial Aid Committee
	2014 – 2015

	Vice President, Students Organized Against Racism
	2015 – 2015

	Member, Students Organized for Black and Hispanic Unity
	2011 – 2015

	Executive Board Member, Sophomore Class Council
	2012 – 2013

COMPUTER SKILLS

Experience with Stata, SunGard Global Plus, Thomson Baseline; Proficient in Microsoft Word, Excel, Outlook, PowerPoint

11

Environmental – Font: Times New Roman

(Senior resume submitted for a staff position with the Appalachian Mt. Club)

	
	PHILIP D. JONES

	
	(207) 454-7612 pdjones@colby.edu

	
	7993 Mayflower Hill, Waterville, Maine 04901

	EDUCATION
	

	Colby College, Waterville, ME
	Bachelor of Arts, May 2015

	Major: Psychology
	

	Minor: Environmental Studies
	

Relevant Coursework: Biology, Human Health and the Environment, Meteorology, Climate Change, Climate Change History and Policy

CREDENTIALS AND SKILLS

Wilderness First Responder: Certified May 2013, eligible for re-certification May 2016

CPR: Certified May 2015, eligible for re-certification May 2016

Computer: Experience with SPSS and Adobe PhotoShop; proficient with Microsoft Office

EXPERIENCE

Waterville Main Street, Waterville, ME
January 2015 – May 2015

Volunteer and Organizer

Created a local community co-op and farmer’s market in downtown Waterville by organizing a consortium of Colby, Unity College, Thomas College and community members

Served as a member of business and education committee responsible for planning community co-op

Kennebec County Soil and Water Conservation District, Waterville, ME

Intern

January 2015

Designed a website and created educational documents, including fact sheets on the importance of wilderness preservation, watersheds, climate monitoring and community involvement

Participated in weekly meeting with senior staff and community members

Maine Wilderness Tours, Presque Isle, ME
December 2012 – December 2014

Trip Guide

Conducted pre-trip research and logistical planning for canoe trips between 15 and 40 days

Communicated extensively with registered participants and other guides to include them in planning details Led workshops for team building and safety awareness

Directed 30 day whitewater canoe trip in Northern Maine and 21 day canoe trip in New Brunswick, Canada

Colby Triathlon, Waterville, ME
Fall 2012

Organizer and Participant

Coordinated annual triathlon event with more than 100 college and community athletes competing

ACTIVITIES

	Colby Varsity Lacrosse Team: Athlete with 20 hours per week practice commitment
	Fall 2011 – Spring 2015

	Colby Outing Club: Gear Manager, Trip Leader, Officer
	Fall 2011 – Spring 2015

12

Government/Non-Profit – (Font: Arial)

(Resume submitted for an entry-level position at an international NGO in Washington, DC)

ANDREW BOULET

4689 Mayflower Hill
Waterville, Me 04901
(207) 569-4692
aboulet@colby.edu

EDUCATION

	Colby College, Waterville, ME
	Bachelor of Arts, May 2015

	Major: Anthropology
	Major GPA 3.67

	Minor: Environmental Studies
	Overall GPA 3.28

	Honors: Dean’s List (Fall 2013, Spring 2014), Distinction in Major
	

	University of Salamanca, Spain
	Spring 2014

	Completed courses in Spanish history, culture and language with all classes taught in Spanish
	

	LANGUAGES
	

	Fluent in French, conversational in Spanish
	

	RESEARCH EXPERIENCE
	

	Research Assistant, Assistant Professor Leon Arredondo, Waterville, ME
	September 2014 – May 2015

Researched 15 case studies of mental illness among Latino immigrants in the USA

Created a syllabus for a new course – Mental Health and Cultural Experience – in collaboration with the professor Conducted research and prepared supporting materials for two cultural anthropology courses

Research Assistant, Colby’s Mellon Fellow, Christopher Tomas, Waterville, ME
October 2014 – January 2015

Researched case studies related to international environmental justice issues and compiled a bibliography of books and academic articles to be used in the Colby Environmental Studies' Environmental Justice curriculum

Translated French to English and conducted research to assist Mr. Tomas in his research on environmental justice issues in former French colonies

Intern, Instituto de la Naturaleza la Sociedad de Oaxaca, Oaxaca City, Mexico
January 2014

Conducted research on conservation programs for mountain-side water irrigation project

Participated in the planning and construction of a mountain-side irrigation system and energy efficient ovens

Contributed to the design, planning, and construction of a functional community greenhouse that would contribute to community’s goals of sustainability and economic stability

OTHER EXPERIENCE

Language Instructor, Anglo Americano Language Institute, Mexico City, Mexico
June – August 2014

Designed tailored course curricula in Business English for two business institutions

Tutored English language classes for 16 adult business executives at the executive offices of the House of Fuller and Dolex in Mexico City

Planned and prepared all necessary course materials for tri-weekly classes

Communicated with individual students about their progress, evaluated their English-language proficiency levels, and collected feedback to improve their learning experience

English Teacher, Banister Academy, Mexico City, Mexico
June – August 2012

Provided English tutoring for young underprivileged adults in a village outside Mexico City

Designed course materials to prepare students for Cambridge Certificate Level Examinations, TOEFL, and SAT tests to improve their chances of acceptance into American universities

Participated in parent/teacher meetings, received feedback, and provided student evaluations

ACTIVITIES

Organizer/Performer, Free Burma Resolution Program, Colby College

Participant, Workshops: Human Rights Abuses in Colombia and Free Tibet Movement, Colby College

SKILLS

Computer: Proficient with Microsoft Word, PowerPoint, Adobe Photoshop CS2, and Outlook Express applications; extensive experience with Microsoft Excel

Photography: Proficient at using analog and digital photography techniques, equipment, and darkroom functions

13

Non-Profit/Non-Governmental Organization – (Font: Times New Roman)
(Resume done by a senior)

cadamus@colby.edu  610-732-2376  7213 Mayflower Hill, Waterville, Maine 04901

EDUCATION

	Colby College, Waterville, ME
	Bachelor of Arts, May 2015

	Double Major: Philosophy, Physics
	GPA 3.31

	Senior Thesis: Gender Specific Rules in Sports are Based on an Outdated Idea of Femininity

	Senior Physics Research: Exploring the Arrow of Time and Its Philosophical Implications

	Relevant Courses Include: Ethics, Logic, Social and Political Philosophy
	

	Athletics: Varsity Colby Women’s Volleyball and Softball (2012-2015), Captain of both 2014-2015

	Student Athletic Advisory Board
	

	ADVOCACY EXPERIENCE
	

	Maine Coalition on Health and Smoking, Augusta, ME, Intern
	January 2014

· Researched both the governmental and the sociological issues facing anti-tobacco legislation in Maine

· Provided a youth voice to the issue in press conferences, information sessions and presentation to legislators

· Studied proper decorum in lobbyist/legislative interaction and observed for common characteristic traits found in successful lobbyists

· Organized a grassroots campaign to garner support for the two anti-tobacco bills the coalition was hoping to pass pertaining to smoking in the car with children and taxes on cigarettes

National Association for Education of Homeless Children, Minneapolis, MN, Intern
January 2013

· Researched age, location and education level of homeless children around the US and prepared one-page fact sheets for state senators and representatives

· Analyzed school districts’ ability to adhere to the McKinney-Vento Act and supported lobbying efforts for passage of stricter penalties when states fail to adhere to the Act

· Maintained and edited policies on immunization records for homeless children

Prime Healthcare of Southport, Southport, CT, Office Assistant
Summer 2012

· Orchestrated the transition between paper files and an electronic filing system

· Overhauled and consolidated the office's prescription files while expanding the allied doctor database

OTHER EXPERIENCE

	Colby College Physics Department, Waterville, ME,
	Fall 2012 – May 2015

	Teacher Assistant, Tutor
	

· Introduce the lab and apparatus, review student work on pre-lab and answer any questions from the 18-20 Introduction to Physics students

· Provide support and individual attention to students during their lab

· Monitor the safety and efficiency of the lab while the professor is giving one-on-one instruction

Tutor, Physics and Logic

· Coach students with difficulty understanding the readings and lecture

· Demonstrate problems and provide helpful hints for homework

· Guide students through homework and help them prepare for exams

· Provide a resource for those looking to accelerate their learning

Stamford Hospital Radiation Therapy Department, Stamford, CT, Physicist Assistant
Summer 2014

· Contoured MRI/CT Scan composites to assist the physician in identification of tumor volume and placement

· Planned radiation treatment using the AccuRay Multi-Plan system

· Aided in Cyberknife machine calibration and maintenance

SKILLS

Proficient with Java, Python, and Microsoft Office

14

Psychology Research – (Font: Times New Roman)
(Resume done by a junior)

JULIE ANDERSON

(207) 859-1020 • janders@colby.edu • 6545 Mayflower Hill • Waterville, ME 04901

EDUCATION

	Colby College, Waterville, ME
	Bachelor of Arts, May 2015

	Major: Psychology Minor: Education
	GPA: 3.80, Dean’s List

	Relevant Coursework: Cognitive Psychology, Social Psychology, Personality and Psychopathology, Psychology

	Research Methods and Statistics, Cognitive Development Seminar and Collaborative Research

	RESEARCH EXPERIENCE
	

	
	

	Colby College, Waterville, ME
	

	Cognitive Development Course Collaborative Research Project
	Fall 2013

Collected data from fourteen preschoolers at Kids Korner Preschool in Oakland, ME to prove the positive correlations between response to joint attention and syntax development in preschoolers

Transcribed and analyzed data using SPSS and presented results to professors and peers at the Psychology Research Symposium Poster Session

Psychology Research Methods and Statistics Collaborative Research Project
Spring 2013

Investigated the role of mood awareness in college students by inducing happy and sad moods in sixty-one Colby College students

Analyzed data in SPSS and presented in the Research Symposium the findings that mood and mood awareness cause no difference in categorization and liking of faces

ADDITIONAL EXPERIENCE

Mentor, Colby Cares about Kids , Waterville, ME
Fall 2011 – May 2015

Developed trusting relationships with two elementary school girls by providing educational and emotional support during after school programs twice a week

Tutored girls in math, reading, and writing to improve academic performance

Assistant Teacher, George Mitchell School, Waterville, ME
Spring 2013

Individually coached seventeen second grade students in math and writing lessons twice a week

Administered and oversaw student use of Raz-Kids, a computer-run reading improvement program for students struggling with literacy

Assistant, Nashoba Valley Children’s Center Summer Camp, Acton, MA
Summers 2011, 2012, 2013

Supervised twenty children ages 2 to 5 years during free play, helped conduct circle time, and managed daily craft and sport stations

Mentor, Acton-Boxborough Regional High School, Acton, MA
Spring 2010

Tutored 8 struggling math students enrolled in a 9th grade transitional program

Initiated positive relationships to ease students’ social and educational transitions from junior high to high school

ACTIVITIES

Colby Women’s Varsity Soccer, Captain (2014 and 2015 seasons)

Student Athletic Advisory, Committee Member- Panel of athletes working to improve and advertise athletics at Colby College

15

Science Research

JESSICA MARIE SMITH

74 Corbel Lane, Winslow, ME  (207) 569-2599  Jessica.Smith@gmail.com

SKILLS SUMMARY

Experienced in the synthesis, purification, and characterization of organic compounds. Laboratory knowledge and experience includes UV/Vis, NMR, IR, MS, flow injection analysis, titration, calorimetry, and solution preparation. Computer skills include proficiency with ChemDraw, SciFinder, and Spartan.

EDUCATION

	Colby College, Waterville, Maine
	Bachelor of Arts, May 2015

	Double Major: Chemistry and Physics
	GPA: 3.45

	RELEVANT COURSEWORK
	

	
	

Environmental Chemistry, Organic Chemistry (lab), Analytical Chemistry (lab), Physical Chemistry (lab), Foundations of Physics (lab), Modern Physics (lab), Electricity & Magnetism, Nuclear & Particle Physics, Series & Multivariable Calculus, Vector Calculus, Differential Equations, Geology (lab)

RESEARCH EXPERIENCE

COLBY COLLEGE Waterville, Maine Teaching Assistant, Analytical Chemistry, Environmental Chemistry September 2014 – May 2015

· Prepare solutions, test instruments, organize chemicals and glassware, and supervise laboratory safety
· Assist students with analytical techniques including: UV/Vis, titration using Vernier automation systems, flow injection analysis, instrument calibration, and construction/use of ion-selective electrodes
COLBY COLLEGE
Waterville, Maine

Research Assistant, Professor Whitney King
January 2013, 2014

· Collaborated with the McNeill group while working in the King laboratory
· Determined a mechanism for the basic decomposition of the chemiluminescent probe molecule
· Presented results at the 233rd ACS National Meeting in Chicago, IL
UNIVERSITY OF MINNESOTA Minneapolis, Minnesota Intern, Lando/National Science Foundation Summer 2013

· Developed a method of measuring singlet oxygen concentrations in water samples through the use of flow injection analysis and detection of the basic decomposition of the chemiluminescent probe molecule
· Presented results at the Summer Undergraduate Research Poster Session at the University of Minnesota
· Conducted field research on Lake Superior and analyzed water samples collected
PUBLICATIONS AND PRESENTATIONS

	Smith J. M., LaCroix, E. D., McNally, S., McNeill, K., and King, D. W., “Development of Singlet
	January 2014

	Oxygen Quantitation Methods by Flow Injection Analysis with Chemiluminescent Detection”
	

	WORK EXPERIENCE
	
	

	
	
	

	Cashier, Hannaford, Waterville, Maine
	
	Summer 2012

	 Awarded employee recognition for achieving superior productivity and accuracy rates
	

	HONORS AND AWARDS
	
	

	
	
	

	Inductee, Sigma Phi Sigma National Physics Honors Society
	
	March 2014

	Eastern Analytical Symposium Undergraduate Student Award
	
	January 2014

	PROFESSIONAL AFFILIATIONS
	
	

	
	

	American Association for the Advancement of Science
	Student member since 2013

	American Chemical Society
	Student member since 2013

	ACTIVITIES
	
	

	
	

	Colby Cares About Kids
	September 2012 – May 2015

	Colby Outing Club
	September 2011 – May 2015

16

Teaching Resume – (Font: Times new Roman)

(This resume is targeted for a teaching position, one of the few occasions where a two-page resume may be acceptable.)

TAMIKA S. JOHNSON

(207) 872-4056
tamikaj@gmail.com
6543 Mayflower Hill, Waterville, ME 04901

EDUCATION

Colby College, Waterville, ME
Bachelor of Arts, May 2014

Major: American Studies
GPA 3.46

Minors: African American Studies and Education

Honors: Dean's List (Fall 2012, Spring 2014); Dr. Ralph J. Bunche Scholarship, awarded to students who have demonstrated superior academic performance, leadership and community involvement Activities: Varsity Soccer, four years

	William Jones College Prep, Chicago, IL
	Diploma, with Honors 2010

	Honors: Completed honors courses in English, History and Spanish
	

	Activities: Varsity Soccer and Basketball
	

	RELATED COURSEWORK
	

	
	

Craft of Teaching African American History, Culture and Literature Race, Racism and American Society American Literary History Cultural Anthropology African American Women Writers-Completed an extensive research paper on the fiction of Toni Morrison, focusing on the novel, Beloved

SKILLS

Language: Proficient in spoken and written Spanish

Computer: Proficient in Microsoft Word, Excel, Outlook, PowerPoint and Adobe Photoshop CS3

LEADERSHIP

Colby Unity Coalition, Colby College, Waterville, ME
Fall 2011 – May 2015

Co-Founder

· Facilitated communication in a diverse student population
Colby Diversity Steering Group, Waterville, ME
Fall 2012 – May 2014

Member





Examined the role diversity ought to play in institutions of higher education, with a close investigation of Colby's campus

Presented recommendations to Colby Community Committee, chaired by Bro Adams, president of the college

SCOPE-William Jones Student Committee on Peer Education, Waterville, ME
Spring 2015

Member

· Active member of student-led committee that addressed issues of substance abuse, peer pressure, teen dating, date rape and family problems
17

	TAMIKA S. JOHNSON (CONTINUED)
	

	Colby Women’s Varsity Soccer, Waterville, ME
	Fall 2013

	Captain
	

	TEACHING EXPERIENCE
	

	
	

	Winslow High School, Winslow, ME
	Fall 2012

	Assistant Teacher
	

Assisted three days a week in tenth grade, English/History interdisciplinary class of 25

Researched, developed and taught a unit titled “The 1960’s in the U.S.” using the class text, film, biographies, songs and literature

Graded papers and held individual student advising sessions

Department of African American Studies, Colby College, Waterville, ME
Fall 2011 – May 2015

Research and Teaching Assistant

· Researched material to support Professor Freda Johnson’s newly developed course on African
American women writers

· Met with students in small groups to assist them with independent papers
Colby Cares about Kids, Waterville, ME
Fall 2012 – May 2015

Mentor





Provided academic and personal support and encouragement for an elementary schoolgirl two afternoons a week

Tutored student in reading, math and science resulting in steady improvement in grades

ADDITIONAL EXPERIENCE

City of Chicago Parks Department, Chicago, IL
Full time, Summers 2009 – 2012

Summer Recreation Program Assistant

· Provided instruction and supervision for up to 15 children ages 10 – 14
· Taught daily swimming lessons
· Led sports and arts and crafts activities
Colby College, Waterville, ME
Fall 2012 – May 2015

Cotter Union Building Manager

· Ensure safety and welfare of occupants, safeguard college property, and provide accurate and courteous information and service to students, staff and guests of the college
18

Media and Communications Resume – (Font: Arial)

Alison Carlson

	14 Morningside Drive
	Mobile: (914)-555-5555
	250 North College Street

	North Salem, NY 10547
	Email: carlsona@carleton.edu
	Northfield, MN 55057

	
	
	
	

	
	E D U C A T I O N
	
	
	

	
	Carleton College, Northfield, MN
	
	June 2015

Bachelor of Arts, Political Science/International Relations

R E L E V AN T E X P E R I E N C E

Publicity and Outreach Assistant, Carleton College Gould Library, Northfield, MN
January 2013 – Present

Designed and distributed library print and digital marketing materials, including posters, promotional videos, newsletters, visitor brochures, infographics, and weekly interest pieces, increasing annual visitors by 20%

Developed strategies with Outreach Team to raise awareness of library services and events Maintained library webpage and social media profiles and increased library followers by 35%

Communications Intern, Awesome Media, Seattle, WA
December 2014

Researched and produced content for organization blog, covering topics of design, social media strategy, environmental sustainability, and politics, with some of the highest read articles in company history

Synthesized data to create videos, infographics, and images for use in presentations and reports to clients Invited to work as freelance designer and editor after internship

Historical Research and Archive Assistant, St. John’s Bread and Life, Brooklyn, NY
June - August 2014

Conducted primary source qualitative research and oral interviews on history of institution Digitized existing archives and created organizational system for continued documentation

Wrote findings report to be incorporated into grant applications and published on organization’s website

Outreach Intern, Campaign to Elect Felix Arroyo as Mayor of Boston, Boston, MA
July - August 2013

Identified, researched and contacted potential donors and supporters

Reached out to diverse communities for support through email, telephone, social media, and in person Worked with team to organize and publicize fundraising events

E X T R AC U R R I C U L AR AC T I V I TI E S AN D AW AR D S

DJ for KRLX Radio, Northfield, MN
September 2011 – Present

Created and hosted two weekly radio shows: world music show, and arts-based talk show: Planned and conducted interviews, compiled musical sets, and promoted show through its webpage

Editor of Carleton Literary Association, Northfield, MN
September 2014 – Present

Brainstormed feature and content ideas, and edited widely circulated weekly campus humor newsletter

Design Staff, Lens Features Magazine, Northfield, MN
September 2011 – Present

Created look and feel (layout, design and illustration) of bi-annual campus publication

National Merit Scholarship Recipient
June 2011

S K I L L S

High proficiency in Adobe CS, and MS Office Design, Illustration, and media creation

Website and social media management Intermediate HTML skills

19

New York, NY March 2015 –

International Relations and Business Resume – (Font: Times new Roman)

DEBORAH SALINGER

251 W 80th St. # 5B, NY 10025 | (781) 555-5555 | dsalinger@gmail.com

EDUCATION

Brandeis International Business School (IBS)

Master of Arts, International Business

Waltham, MA

May 2014

Honors: Hassenfeld Fellow for Business in Emerging Markets: selected for immersion experience trips to Cuba, Turkey and Azerbaijan to understand how economies in transition look to do business

	Brandeis University
	

	Dual Degree Bachelor of Arts, International Relations & Business
	May 2013

	University of Auckland: Exchange student: Environmental Sciences, Auckland, NZ
	January 2012 – June 2012

	EXPERIENCE
	

	Bizzabo, Inc.
	New York, NY

	Customer Success Manager
	October 2015 –

	Present
	

· Manage company’s relationship with major accounts including Fortune 500s and define the client onboarding, retention, and renewal process

· Build departmental structures from the group up, such as KPI design

· Responsible for talent acquisition, cross-departmental communication, customer lifecycle management, selection and manipulation of customer success tools

· Working on domestic and international user-centric research projects within B2C realm
· Moderating research sessions for usability testing, conducting in-depth interviews, ethnographies, and shop-alongs
Deloitte: The Future of Learning Consulting Project Boston, MA Student Consultant August 2013 – December 2013

· Analyzed key trends in education sector and helped develop thought leadership on the future of learning
· Worked on integrated technology and content plan to deliver prototypes of educational platforms
McCann Worldwide (Casanova Pendrill)
New York, NY

Strategic Planning Intern
June 2013 – August 2013

· Performed competitive analyses for Nestle Pure Life and United States Army Accounts
· Implemented brand initiatives, drafted client materials and presentations, and helped develop budgeting and scheduling of $2.7 million account (United States Army)
Jumbo Bay Vineyard Auckland, NZ Marketing Intern for Sustainable Vineyard January 2012 – June 2012

· Researched and helped implement water management techniques for more efficient wine production
Seeking Beta
Jerusalem, Israel

Marketing Intern
June 2011 – August 2011

Coordinated premium benefits program for over 4,000 authors

LEADERSHIP

Association of Latino Professionals in Finance, Waltham, MA
September 2011 – May 2013

Co-Founder, Brandeis ALPF Undergraduate Chapter

· Organized chapter and increased membership by 30% in 4 months
· Coordinated on-campus activities such as career fairs and information sessions with well-known employers
The Justice Newspaper, Waltham, MA
September 2009 – May

2012

Staff Writer (student newspaper with weekly circulation of 5,400+)

· Wrote articles for Features Section and conducted interviews with faculty and professionals for sourcing
OTHER

Computer skills Languages Awards/Interests

Microsoft Word, PowerPoint, Excel; STATA; Salesforce; HTML working knowledge

Native Spanish and English; EU passport holder

Universal World of Work Fellowship (grant to pursue unpaid internship), winner of university

wide
photography competition, Running NYC Marathon 2016

8

