 
Kathleen Ross

 
Jersey City, NJ 07304
555-555-5555
example@example.com
 
Summary Statement
It's important that you provide the hiring manager with a short explanation of why you should be hired. In two or three sentences, highlight your top skills, position expertise, and most notable professional experience that aligns with the job you are seeking. See How to Write a Powerful Resume Summary Statement for more writing tips.
Skills
	· Review the job posting for the skills sought by the employer.
· Feature skills of your own that match these key skills and are valuable in your profession.
	· Present six to eight skills in a bulleted list, and make sure to include soft, hard and technical skills.
· See How to Write the Resume Skills Section of your Resume for more writing tips.


Work History
Company 	 June 2017 to Current 
Current Position
Company City, Company State
· Start with your current or most recent job title.
· For each job, write your work experience in three bullet points.
· See How to Write a Resume Work Experience Section for more writing tips.

Company 	 March 2013 to May 2017 
Previous Position
Company City, Company Country
· Talk about your duties and qualifications that are needed for the desired job opening.
· Write short sentences in the active voice that show your accomplishments (e.g., “Manage a team of eight graphic designers”).
· By using quantifiable metrics, such as “Establish long-lasting relationships with clients by studying their needs, maintaining a 99% retention rate,” you will give your accomplishments more power.
Company 	 July 2009 to February 2013 
Next to Last Position
Company City, State
· Concentrate on including significant work responsibilities instead of repetitive, daily tasks.
· If you are switching careers, highlight transferable skills applicable to the new job you are applying for. For example, if you did some customer service tasks, present your empathy and communication skills when seeking medical assistant jobs.
· If you have a long work history, narrow your work experience to the last 10 years of your career.
Education and Training
School Or Institution Name 
Master of Science: Field of Study
School Location 
· Start with your current or most recent degree and go backward.
· Example: Master of Science in Veterinary Technology
University of California - Davis, CA
June 2017
School Or Institution Name 
Bachelor's Or Associate Degrees: : Field of Study
School Location 
Example:
Bachelor of Science in Pre-Vet
University of California- Davis, CA
June 2017
School Or Institution Name 
High School Diploma 
School Location 
· High School: Only list if the minimum education required is a high school diploma or GED.
· Example: Boswell High School
Fort Worth, TX
GED
June 2018
Licenses
· Depending on your career, licenses are required for particular jobs, such as teaching and cosmetology.
· School, Institution, Company or Organization l Certification or Training Obtained - Year
Example: Associate of Arts in Hairstyling Long Island Beauty School Inc, Hempstead, NY - June 2017
Certifications
· If you want to boost your skills and want to demonstrate competency to do a specific job, certifications are particularly important.
· School, Institution, Company or Organization l Certification or Training Obtained - Year
Example: CPR & First Aid Certified, American Heart Association - 2019
Awards and Honors
· This section is important for entry-level workers and for those who have received significant awards in their chosen field.
· School, Institution, Company or Organization l Certification or Training Obtained - Year
· Example: Sally Kalson Courage Journalism Award, Pittsburgh Post-Gazette - 2020
