
	First Name last name
Address · Phone
Email · LinkedIn Profile · Twitter/Blog/Portfolio

	Use this section as your “elevator pitch” — a concise explanation of why you’re the right person for the job. Emphasize top skills (including personal traits that tell employers how you approach work), specific expertise, and any notable work experiences that match what the potential job needs. Keep this section to two to three sentences. For even more resume summary writing tips, see our article How to Write the Perfect Summary Section.


WORK HISTORY
	Dates From – To
Job Title, Company
· Work backward, with your current or most recent job first.
· Focus on major responsibilities and work achievements rather than daily tasks.
· Summarize your experience with three to five punchy bullet points for each job listing.

	Dates From – To
Job Title, Company
· Highlight skills and tasks that relate to the job you’re applying to.
· Use action verbs that give your achievements more power (e.g., “Managed team of 15 employees” instead of “Was responsible for a team of 15 employees”).
· Give your accomplishments more weight by using numbers and metrics (e.g., Implemented new inventory processes that cut overhead costs by 23%”).

	Dates From – To
Job Title, Company

· If you’re switching career fields, emphasize “transferable skills” that make sense in the new job (for instance, if you previously worked in a restaurant but did some administrative work, highlight your administrative accomplishments if you’re seeking an administrative job).
· Unless you’re applying to a job that requires extensive experience, limit your work history to the last ten years of your career.
· For more tips on writing the perfect work history section, visit our page Resume Work History Writing Tips.


Education
	Month Year
Degree Title, School
City and state where the school is located

	Month Year
CERTIFICATION OR ADDITIONAL TRAINING, School
City and state where the school is located


Skills
	Review the job posting and pick out key skills.
Feature skills of your own that match these key skills.
Your resume format determines how large your skills section is — functional resumes will feature several skill categories, while other formats feature less.
	Feature skills that are valuable in your profession.
Present a combination of hard skills (skills that you train on) and soft skills (intangible skills).
 For recommendations on top skills and how to use them in your resume, visit our Best Skills page.


Activities
Use this section to highlight your relevant passions, activities, and how you like to give back. It’s good to include Leadership and volunteer experiences here. Or show off important extras like publications, certifications, languages and more.
2
