

RÉSUMÉ GUIDE

TRINITY COLLEGE | CENTER FOR STUDENT SUCCESS AND CAREER DEVELOPMENT

Table of Contents

What is a Résumé?	3
Types of Résumés	3
High School versus College Résumés	3
CV versus Résumé	3
Résumé Formatting	4
Résumé Versions	4
Résumé Sections	5
Section Content	5-7
Writing Bullet Point Statements	8
Action Verbs	9
Sample Résumés	10-13
Sample References Page	14

WHAT IS A RÉSUMÉ

A résumé is a branding document that highlights your relevant education, experiences, and skills. Résumés are often required when applying to jobs, graduate schools, internships, co-ops, fellowships, scholarships, campus organizations, volunteer opportunities, and more. Your résumé is your first opportunity to make a good impression to a potential school, employer, or organization. This guide will provide you with strategies to develop the content and formatting for your American-style résumé. It provides guidelines for applying to entry-level roles. Meet with a Career Coach to learn strategies for applying to international opportunities or for tips on customizing your document for specific industries.

TYPES OF RÉSUMÉS

	Master	Industry/Field-Specific	Position-Specific
Audience	Only you	Employers	Employers
Purpose	Keep track of experiences and descriptions	Customize to an industry as a baseline for specific search	Customize to specific position description
Length	No minimum	Varies by industry; generally one page	Varies by industry; generally one page

HIGH SCHOOL VERSUS COLLEGE RÉSUMÉ

When applying to college you might have used a *high school résumé* that listed all of your school activities. A *college résumé* is more detailed than a *high school résumé*. It uses bullet point statements to highlight not just what you did, but what you accomplished. By the start of your junior year, typically high school experiences should be removed from your résumé. Exceptions may be made to highlight your network or a specific relevant experience. It is important to get involved early at Trinity by participating in clubs, athletics, part-time jobs, volunteering, internships, and more.

IDP STUDENTS

If you gained full-time work experience before enrolling at Trinity College, your résumé may differ slightly from the samples in this guide. Depending on the amount of work experience and additional education you have, you might incorporate the following:

- An objective, headline, or summary statement
- Re-order your résumé sections to highlight your experience (ex. moving education to the bottom of the résumé)
- Expand your résumé to two pages

It is important to tailor your résumé based on your experiences and career aspirations; [schedule an appointment with a Career Coach](#) to customize your résumé to your goals.

CV VERSUS RÉSUMÉ

A traditional CV or Curriculum Vitae is a longer document, commonly used in academia, that includes one's "life's work." Most undergraduate students will not need a CV unless applying to specific research positions, fellowships, or graduate schools. Internationally, many employers refer to a résumé as a CV. In these circumstances the employer is requesting a one-page résumé. For strategies on writing a CV schedule a career coaching appointment in [Handshake](#).

RÉSUMÉ FORMATTING

Employers spend between 10 and 30 seconds making initial decisions on résumés. By using simple and consistent formatting you can ensure employers can easily find your relevant experiences and skills.

GENERAL RECOMMENDATIONS

- Create your résumé in Microsoft Word; Do not use templates, Pages, or Google Docs which will complicate formatting
Trinity students can download Microsoft for free through the [Trinity Help Desk](#)
- Margins between .5-1 inch and equal on all sides
- Use the same font throughout the résumé; Stick to basic fonts such as Arial, Times New Roman, or Garamond
- Font should be between 10.5-12pt
- Every experience should consistently include the organization name, position title, location, and dates
- Lines, bolding, underlining, and italics should be used consistently and sparingly

RÉSUMÉ VERSIONS

There are generally two ways to apply to positions online: uploading your materials into a recruiting software or emailing your application directly to the employer. When applying through recruiting software, the organization is most likely using an **Applicant Tracking System (ATS)**. ATS allows employers to use computers to quickly scan applications for keywords, education requirements, skills, and other desired qualifications.

The chart below recommends strategies for optimizing your résumé based on the audience and method of application. If you are applying to online postings and not hearing back, we recommend following the ATS-optimized guidelines.

	Human-Optimized Résumé	Applicant Tracking System (ATS)-Optimized Résumé
Audience	- Potential Employer/School directly	- Computer/ATS System before reaching human employer
Formatting	- Use font, capitalization, spacing, bolding, underlining, and italics consistently to emphasize specific content - Dates and locations can be along right margin - Avoid templates	- Minimal bolding, italics, underlining - Do not right align dates - Avoid text boxes, templates, tables, headers, and footers - Only use basic round circles for bullet points
Sections	- Customize sections to highlight relevant experiences	- Use traditional sections: Education, Experience, Volunteer, Activities, Skills - No Objective Statement
Content	- Use keywords from posting - Highlight relevant skills - Can list cumulative and major GPA - Write out degree (Bachelor of Science) - Write out all abbreviations besides states	- Use keywords from posting - Highlight relevant skills - Only list cumulative GPA - Write degree based on how it is listed in posting (B.S. versus Bachelor of Science) - Abbreviate technical skills if abbreviated in posting
Saving the file	- Save and send as a PDF	- Follow directions on how to upload; if not specified, save as a Word document

RÉSUMÉ SECTIONS

REQUIRED SECTIONS

Every résumé should have these sections

- Heading
- Education
- Skills

OPTIONAL SECTIONS

Include if space permits and they add specific value to the résumé

- Objective Statement/Summary/Headline/Professional Profile
- Interests

DO NOT INCLUDE

- References or phrase “references available upon request”
- View sample references page on [p.14](#)

RECOMMENDED SECTIONS

Choose your sections based on your background and which experiences you are trying to highlight

- Experience
- Relevant Experience
- Additional Experience
- Academic Projects
- Research Experience
- Leadership
- Volunteer
- Activities
- Military Experience
- Practicum
- Professional Development
- Publications
- Presentations

SECTION CONTENT

HEADING

- Include Name, Address, Email, Customized LinkedIn URL
- Do not include: picture, marital status, gender, race, and other personal demographics
- Name: should be large and bolded
- Address: Use address closest to the organization are applying to; remove address if posting online
- Email: Use Trinity email or appropriate personal account (ex. WJones@gmail.com)
- LinkedIn URL: Only include if profile is “employer ready” and the URL has been customized
- Do not write in “header” section of the Word document – ATS cannot read

EXAMPLE:

William Jones

300 Summit Street, Hartford, CT 06106 | william.jones@trincoll.edu | (555) 555-5555 | www.linkedin.com/in/wjones

OBJECTIVE STATEMENT (Not required)

- Helpful if transitioning career fields – ask a career coach if an objective is recommended for you
- Highlight transferable skills and what you bring to the role
- Focus on what you want to do for them versus what you want them to do for you

EXAMPLE:

Objective: Seeking full-time fundraising position utilizing communication, organization, and interpersonal skills to address food insecurity in the Greater Hartford Area

SECTION CONTENT CONTINUED

EDUCATION

- Include school, degree, minors, concentration, expected graduation, location, relevant coursework, honors, GPA, Study Away, additional degrees
- **School:** List in reverse chronological order; Trinity College at the top of the section for current students
Remove high school by junior year unless school has well-established alumni network
- **Date:** month and year; only put dates of graduation, not start date
- **Degree:** Write out Bachelor of _____ in _____, only abbreviate if B.S. or B.A. is used in posting
- **Minors and Concentration:** List under degree
- **Relevant Coursework:** Include advanced, upper-level classes, and relevant courses outside of your major
- **Honors:** List honors underneath each school attended with dates awarded
- **GPA:** Recommended if above a 3.0; If major GPA is higher can be listed on “Human-Optimized Résumé”
Do not round GPA
- **Study Away:** List name of institution, dates, relevant coursework (optional)
- **Additional Degrees:** If you have an associate’s degree or other degrees list them in reverse chronological order
- **Other Institutions:** If you transferred schools they can be listed on your résumé until you graduate or need more space; helpful to include if your experiences were on your old campus; not required to be included

EXAMPLE:

Trinity College, Hartford, CT

Bachelor of Arts in Sociology, Expected May 2020

Minor: Human Rights

GPA: 3.46/4.00

Honors: Dean’s List, Fall 2016-Spring 2017, Design Fellow

Relevant Coursework: Statistics for the Social Sciences, Medicine, Health, & Society, The Sociology of Food, Global Gender Inequalities, Law and Poverty

Trinity in Trinidad, St. Augustine, Trinidad

Study Abroad, September 2017-December 2017

EXPERIENCE – ACTIVITIES – VOLUNTEER

- All experiences should be listed in reverse chronological order within each section
- Include organization name, location, position title, and dates
- Add bullet point statements to highlight achievements and relevant skills; see [p.8](#) on writing bullet point statements

EXAMPLE:

Hands On Hartford, Hartford, CT

Volunteer, May 2017-Present

- Prepare nutritious meals for families and individuals with food insecurity serving over 100 people per meal
- Welcome visitors by engaging in casual and meaningful conversations to create a comfortable atmosphere

ACADEMIC PROJECTS

- Opportunity to show how you developed technical skills through research, projects, or papers
- Include school name, location, class name, project title, dates
- Use bullet points to highlight skills developed and resources used

EXAMPLE:

Medicine, Health & Society, Trinity College, Hartford, CT

Project Title: Racial Inequities in Health Care Accessibility in Urban Settings, January-May 2018

- Researched peer-reviewed articles on the history of health care access in the United States
- Developed qualitative assessment instrument to survey Hartford city residents on health care needs
- Presented findings and recommendations to class, professor, and community members, highlighting the need for greater low-cost preventative care

RESEARCH EXPERIENCE

- Include school name, professor's name, project title or focus, location, and dates
- Optional: Add a description of the project's purpose before bullet points
- Use bullet points to highlight what you did

EXAMPLE:

Department of Sociology, Trinity College, Hartford, CT

Research Assistant, Advisor: Dr. Andersson, September 2017-Present

Focus: Masculinity and the social stigma of mental health in minority communities

- Conduct research on mental health statistics in JSTOR and report findings to advisor
- Organize survey data in Excel and input to SPSS for analysis

SKILLS

- Include career-specific rather than transferable skills (Matlab – Yes; Interpersonal – No)
- Choose relevant sub-sections based on field
 - Computer
 - Language
 - Laboratory
 - Certifications
 - Software
 - Programming
 - Hardware
 - Social Media
- Include level of proficiency, ex. Fluent French, introductory Excel
- Do not list English as a skill if applying to positions in the U.S.

EXAMPLE:

Computer: Microsoft Word, Excel, PowerPoint; Adobe Photoshop; WordPress

Language: Intermediate French

WRITING STRONG BULLET POINT STATEMENTS

Use this guide to brainstorm content for your bullet points. Repeat this exercise for each relevant responsibility at all of your experiences.

STEP 1: BRAINSTORM

Situation

Be specific about what you did

Action

Show how you did it

Outcome

Results or why you did it

STEP 2: ARRANGE ORDER OF CONTENT

- Arrange the order of your bullet point statement content to highlight relevant skills

STEP 3: CUSTOMIZE

- Select a descriptive action verb to start the bullet point statement
- Compile your bullet point content based on flow, clarity, and relevancy

GENERAL TIPS:

- Remove bullet point statements from industry or position-specific résumé if they are not relevant
- Not every experience needs bullet point statements; choose based on relevancy and space
- Vary your action verbs and avoid generic terms such as: “worked,” “assisted,” and “responsible for”
- No personal pronouns: “I” “me” “we”
- Be specific; quantify descriptions and results
- Use the correct tense – current positions = present tense, past positions = past tense
- Write out numbers less than ten

ACTION VERBS

Start each bullet point statement with a strong action verb to highlight transferable skills.

ANALYTICAL

administered
allocated
analyzed
appraised
audited
balanced
budgeted
calculated
controlled
developed
estimated
financed
forecasted
formulated
minimized
monitored
multiplied
procured
projected
purchased
raised
rated
reconciled
refined
reformed
researched
scrutinized
secured
substantiated
supplemented
sustained
transferred

COMMUNICATION

addressed
authored
communicated
composed
contacted
convinced
corresponded
developed
directed
drafted
edited
influenced
interpreted
interviewed
lectured
marketed
mediated
moderated
motivated
negotiated
networked
persuaded
presented
promoted
publicized
published
recruited
referred
reported
translated

CREATIVE

composed
conceived
conducted
created
designed
developed
directed
drafted
established
executed
fashioned
founded
illustrated
improvised
instituted
integrated
introduced
invented
modernized
originated
performed
pioneered
remodeled
renovated
replaced
revitalized
sketched
stimulated
strategized
transformed

HELPING

adapted
advised
applied
assessed
assigned
clarified
coached
corrected
defined
demonstrated
directed
educated
enabled
evaluated
explained
facilitated
guided
identified
instructed
interacted
modeled
motivated
observed
praised
reinforced
simplified
synthesized
taught
trained
tutored

MANAGEMENT

centralized
chaired
commissioned
concluded
condensed
confirmed
contracted
consolidated
consulted
correlated
cultivated
delegated
developed
employed
evaluated
executed
founded
fulfilled
headed
hired
managed
maintained
oversaw
prioritized
produced
proposed
recruited
regulated
revitalized
supervised

ORGANIZATION

approved
arranged
catalogued
classified
collected
compiled
consolidated
distributed
enlisted
expedited
extracted
generated
identified
inspected
integrated
monitored
operated
organized
prepared
prioritized
processed
recorded
reorganized
retrieved
revised
scheduled
screened
streamlined
updated
validated

RESEARCH

amplified
analyzed
ascertained
authorized
calculated
charted
collected
compared
conducted
diagnosed
designed
determined
evaluated
examined
extracted
formulated
identified
indexed
inspected
instituted
interpreted
interviewed
investigated
minimized
modified
processed
reviewed
researched
studied
summarized
surveyed
tested

TECHNICAL

activated
assembled
built
calculated
computed
constructed
converted
customized
debugged
deciphered
designed
detected
devised
dispersed
enforced
engineered
enriched
exercised
exhibited
fabricated
finalized
formed
installed
maintained
operated
programmed
remodeled
repaired
resolved
screened
serviced
upgraded

First Year/Sophomore Sample Résumé

Human-Oriented Version

Li (Michelle) Xiu Ying

300 Summit Street, Hartford, CT 06106

(860) 555-5555 | wang.ying@trincoll.edu | www.linkedin.com/in/michelle.ying

EDUCATION

Trinity College

Bachelor of Arts

Emerging academic interest: Environmental Science

Honors: East Hartford Garden Club Scholarship

Hartford, CT

May 2021

Glastonbury High School

High School Diploma

Honors: National Honor Society, High Honors

GPA: 4.3/5.2

Glastonbury, CT

June 2017

ACTIVITIES & VOLUNTEER

Trinity College Annual Community Events Staff (ACES), Trinity College

Volunteer/Member

Hartford, CT

September 2016 – Present

- Implement annual food drive at local grocery store to collect donations for hungry children and families
- Solicit donations for silent auction by contacting local businesses; raised over \$1,000 for Hartford Food System, Inc. to sustain community gardens

Relay for Life

Volunteer

Hartford, CT; Glastonbury, CT

April 2013 – Present (Annual)

- Fundraise over \$5000 as member of local team by raising awareness of reasons to support cancer research funding and participating in annual overnight event

GHS Marine and Environmental Club, Glastonbury High School

Vice President, Member

Glastonbury, CT

September 2015 – June 2017

- Executed annual Ocean Beach Clean Up in New Haven to decrease fresh water pollution
- Recruited new members through Facebook and in person tabling campaigns to educate peers on the importance of sustainable community practices

WORK EXPERIENCE

Multiple Families

Nanny

Glastonbury, CT

September 2014 – Present

- Supervise three children between six months and five years by creating a safe play environment
- Prepare and serve healthy meals; organize engaging outdoor activities and day trips

PLAN B Burger Bar

Wait Staff

Glastonbury, CT

June – August 2017

- Managed section of five to six tables during high traffic shifts while providing high quality service
- Explained menu items to customers and made recommendations based on customer preferences

Host

June 2016 – June 2017

- Coordinated seating chart to ensure wait staff received new tables in a well-timed manner

SKILLS & INTERESTS

Computer: Microsoft Excel, PowerPoint

Language: Conversational Mandarin Chinese

Interests: Environmental Conservation, Travel (recently Beijing, China, London, England)

Li (Michelle) Xiu Ying

300 Summit Street, Hartford, CT 06106

(860) 555-5555 | li.ying@trincoll.edu | www.linkedin.com/in/michelle.ying

Education

Trinity College, Hartford, CT

Bachelor of Arts, May 2021

Major: Undeclared

Honors: East Hartford Garden Club Scholarship

Glastonbury High School, Glastonbury, CT

High School Diploma, June 2017

Honors: National Honor Society, High Honors

GPA: 4.3/5.2

Experience

Multiple Families, Glastonbury, CT

Nanny, September 2014 – Present

- Supervise three children between six months and five years by creating a safe play environment
- Prepare and serve healthy meals; organize engaging outdoor activities and day trips

PLAN B Burger Bar, Glastonbury, CT

Wait Staff, June – August 2017

- Managed section of five to six tables during high traffic shifts while providing high quality dining service
- Explained menu items to customers and made recommendations based on customer preferences

Host, June 2016 – June 2017

- Coordinate seating chart to ensure wait staff received new tables in a well-timed manner

Activities

Trinity College Annual Community Events Staff (ACES), Trinity College, Hartford, CT

Volunteer/Member, September 2016 – Present

- Implement annual food drive at local grocery store to collect donations for hungry children and families
- Solicit donations for silent auction by contacting local businesses; raised over \$1,000 for Hartford Food System, Inc to sustain community gardens

Relay for Life, Hartford, CT; Glastonbury CT

Volunteer, April 2013 – Present (Annual)

- Fundraise over \$5000 as member of local team by raising awareness of reasons to support cancer research funding and participating in annual overnight event

GHS Marine and Environmental Club, Glastonbury High School, Glastonbury, CT

Vice President, Member, September 2015 – June 2017

- Executed annual Ocean Beach Clean Up in New Haven to decrease fresh water pollution
- Recruited new members through Facebook and in person tabling campaigns to educate peers on the importance of sustainable community practices

Skills

Computer: Microsoft Excel, PowerPoint

Language: Conversational Mandarin Chinese

Junior/Senior Sample Résumé

Human-Oriented Version

Karina Diaz

300 Summit Street, Hartford, CT 02492

(860) 555-5555 | karina.diaz@trincoll.edu | www.linkedin.com/in/karinadiaz/

EDUCATION

Trinity College

Bachelor of Science in Economics

Minor: Urban Studies

Major GPA: 3.72/4.00; Cumulative GPA: 3.23/4.00

Honors: All Academic-NESCAC 2016; Faculty Honors: Fall 2016, Fall 2017

Relevant Coursework: Urban Economics, Public Finance: Economics of the Public Sector, Money and Banking, Sustainable Urban Development

Hartford, CT

Expected May 2020

EXPERIENCE

State of Connecticut, Department of Economic & Community Development

Community Development Intern

Hartford, CT

June – August 2017

- Researched the economic impact of for-profit companies leaving Hartford and organized findings in Excel
- Created charts and graphs to present findings to supervisor and department director
- Gained exposure to multiple aspects of community development by attending meetings with communications, legal, government affairs, business recruitment, and compliance departments

ACADEMIC PROJECTS

Urban Research Practicum, Trinity College

Project Title: The Student Athlete Effect

Hartford, CT

January 2018 – Present

- Develop research proposal to assess the impact of participation in high school athletics on graduation rates of young women living in urban environments
- Receive IRB approval to conduct quantitative assessment in Qualtrics and facilitate focus groups with 20 young women attending Hartford High School
- Review study findings and present results to Hartford High School administration with recommendations for future athletic programming for women in sports

LEADERSHIP & VOLUNTEER

Trinity College Varsity Soccer

Team Member

Hartford, CT

September 2016 – Present

- Collaborate with teammates to implement new plays through regular practice and effective communication
- Motivate peers to participate in volunteer activities to encourage inner-city youth to play soccer and organize volunteer opportunities for individuals and small groups
- Dedicate 20+ hours per week in season for practice and games while managing rigorous academic schedule
- Participate in competitive NESCAC conference in Division III

Hartford Youth Soccer Program

Volunteer

Hartford, CT

September 2016 – Present

- Facilitate weekend soccer tournament for 200 Hartford students aged 12 to 16 by communicating with school administrators, families, and volunteers to ensure event was fully staffed and ran effectively

SKILLS

Computer: Microsoft Excel, PowerPoint; Qualtrics; SPSS

Language: Fluent in Spanish

Karina Diaz

300 Summit Street, Hartford, CT 02492

(860) 555-5555 | karina.diaz@trincoll.edu | www.linkedin.com/in/karinadiaz/

Education

Trinity College, Hartford, CT

B.S. in Economics, Expected May 2020

Minor: Urban Studies

GPA: 3.23/4.00

Honors: All Academic-NESCAC 2016; Faculty Honors: Fall 2016, Fall 2017

Relevant Coursework: Urban Economics, Public Finance: Economics of the Public Sector, Money and Banking, Sustainable Urban Development

Experience

Urban Research Practicum, Trinity College, Hartford, CT

Project Title: The Student Athlete Effect, January 2018 – Present

- Develop research proposal to assess the impact of participation in high school athletics on graduation rates of young women living in urban environments
- Receive IRB approval to conduct quantitative assessment in Qualtrics and facilitate focus groups with 20 young women attending Hartford High School
- Review study findings and present results to Hartford High School administration with recommendations for future athletic programming for women in sports

State of Connecticut, Department of Economic & Community Development, Hartford, CT

Community Development Intern, June – August 2017

- Researched the economic impact of for-profit companies leaving Hartford and organized findings in Excel
- Created charts and graphs to present findings to supervisor and department director
- Gained exposure to multiple aspects of community development by attending meetings with communications, legal, government affairs, business recruitment, and compliance departments

Volunteer

Trinity College Varsity Soccer, Hartford, CT

Team Member, September 2016 – Present

- Collaborate with teammates to implement new plays through regular practice and effective communication
- Motivate peers to participate in volunteer activities to encourage inner-city youth to play soccer and organize volunteer opportunities for individuals and small groups
- Dedicate 20+ hours per week in season for practice and games while managing rigorous academic schedule
- Participate in competitive NESCAC conference in Division III

Hartford Youth Soccer Program, Hartford, CT

Volunteer, September 2016 – Present

- Facilitate weekend soccer tournament for 200 Hartford students aged 12 to 16 by communicating with school administrators, families, and volunteers to ensure event was fully staffed and ran effectively

Skills

Computer: Microsoft Excel, PowerPoint; Qualtrics; SPSS

Language: Fluent in Spanish

Sample References Page

Karina Diaz

300 Summit Street, Hartford, CT 02492
(860) 555-5555 | karina.diaz@trincoll.edu | www.linkedin.com/in/karinadiaz/

References:

Joe Catrino
Director
Center for Student Success & Career Development
Trinity College
Joe.Catrino@trincoll.edu
860-297-2080

Relationship: Joe was the Director when I interned at the Center for Student Success & Career Development.

Emily Merritt
Assistant Director
Center for Student Success & Career Development
Trinity College
Emily.Merritt@trincoll.edu
860-297-2080

Relationship: Emily was my supervisor when I interned at the Center for Student Success & Career Development.

Heather Hodge
Assistant Director
Center for Student Success & Career Development
Trinity College
Heather.Hodge@trincoll.edu
860-297-2080

Relationship: Heather worked at the Center for Student Success & Career Development when I was an intern, and managed a number of projects I worked on including developing resources of international students.