RESUME WORKSHEET

(Make the information on this worksheet thorough and complete. Save it as a lasting resource; update it as the years pass. Use the information as a “menu” from which to create a unique resume for each job you seek.)

Name: ​​​​​​​​​​​​​​​​​​​​​​​​​​​___ Date updated:________________

I.
Personal Information

Temporary Address: __

City: __ State: _____________ Zip: ________

Phone: (______) _______________________ E-Mail: _________________________________

Permanent Address (if different): __

City: __ State: _____________ Zip: ________

Phone: (______) _______________________ E-Mail: _________________________________

[If you anticipate ever requesting a security clearance, you will need to record every place you have ever resided. You may also be required to identify and locate roommates, so record that here too!]

II.
Education

First College or University: ___

Location: ___ State: _______________

Degree: ___

Major(s): _________________________________ Minor(s): ____________________________

Date obtained: ______________________ Major GPA: __________ Overall GPA: __________

Other College or University: __

Location: ___ State: _______________

Degree: ___

Major(s): _________________________________ Minor(s): ____________________________

Date obtained: ______________________ Major GPA: __________ Overall GPA: __________

Other schools attended (except high school), training or certifications received, licenses obtained: __

__

III. Experience Information (consider all experience—paid, unpaid, volunteer, etc.)

[Duplicate this section for each experience in your background]

Position title: ___

Organization name: ___

Address: __

City: ___ State: ________________________

Dates employed (months & years only) From: ___________________ To: _________________

Name of supervisor(s): ___

Duties and responsibilities: ___

__

Quality attributes (see p. 6) you found important and used successfully in this position.

__

__

Specific performance accomplishments or contributions (p. 7) you made to this job:

__

__

Combine the duties, qualities and accomplishments together and write a strong job description:

__

IV. Special Competencies
Write here your special talents, skills, training, languages (artistic, computer skills, special licenses, significant achievements), etc: ___

__

__

V. Activities

1.
Memberships in professional associations, clubs or community groups, volunteer & religious organizations. Include name of the association, offices held and the dates. Add any significant activities attributed to your leadership: __________________________________

__

2.
Awards and Honors (academic, athletic, social, civic. Any scholarship not based on financial need): ___

3.
Creative professional activities (articles written, inventions, projects presented or displayed):

VI. Personal References
List references on a separate page, not on your resume. Avoid using family and relatives. Generally, three or four professional or academic references and one personal reference will be sufficient. Be sure to get permission from any reference before using their name! Send each a thank you note for volunteering to help you, and keep them informed on your job search progress.
1.
Name: ___ Phone: (_____) ____________

Address: ___ City: ___________ State: ____

Position: ___

2.
Name: ___ Phone: (_____) ____________

Address: ___ City: ___________ State: ____

Position: ___

3.
Name: ___ Phone: (_____) ____________

Address: ___ City: ___________ State: ____

Position: ___

4.
Name: ___ Phone: (_____) ____________

Address: ___ City: ___________ State: ____

Position: ___

1. Put this worksheet onto a computer file and keep it for future use.

2. Consider the sample resume formats and start to build your resume. Come to the Career Center to view additional formats. Career Center staff will assist you in refining your resume to a professional standard!

3. Update your resume worksheet annually. Go through the past year and consider your experiences and accomplishments, recording them while they are fresh in your mind.

