Your Name

Address (optional) ▪ City, State Zip ▪ Phone ▪ Email

Objective: Type over this language and insert the job title you are applying for and the company name, for example: Graphic Design Internship with XYZ Company.
Summary of Qualifications

Type over this language and insert at least 5 qualities or attributes that make you a good candidate for the specific job or internship you are applying for. Job descriptions usually list duties and desired qualifications. Review the competencies in our online resume packet for examples. Be prepared to back up all qualifications with skill statements in your work experience section and in your interview.
For Example:

Experienced in customer relations and troubleshooting customer concerns
Effective time manager and with ability to multi-task and prioritize responsibilities
Bilingual in English and Japanese, fluent in written and oral communication
Education

MiraCosta College, Oceanside CA
Type over this language with your major or certificate/degree and the date you plan to complete it.
For example: Associate of Art Degree, Business Administration, Degree Expected May, 20XX
Include educational achievements, such as a GPA of 3.5 or higher, Medal of Honor, President’s List, etc., in bullet format
Type in a previously attended college or high school, Type in the certificate, degree or diploma you earned and the date. Include any achievements, high GPA, athletics, etc.
If you attended high school more than 5 years ago, omit this info

Relevant Coursework

Decide if there are 1 or 2 classes that are relevant to the job you are applying for; if so, include them.

List Class Name: Describe what you learned as a result of taking this class. Keep it very brief. (MiraCosta College catalog has good descriptions of all classes, but keep your description to only one line).

List Class Name: Repeat above.

Leadership/Accomplishments

Include Associations and Club Memberships, Student Government, Community Service, etc.
Technology

List technology, software and office equipment that is applicable to the position.
Example: Proficient in Microsoft Office, Internet research. Include specific programs used in the field, such as QuickBooks, CAD, Pro-Tools.
Experience
Job, Internship, or Volunteer Title

Company Name

Dates Employed

· Begin each bulleted line with an action word; try to describe 5 responsibilities of the job.

· Example: Supervised ten team members including scheduling, training and evaluations.
· Refer to the action words list in the online resume packet.

References: Available upon request (optional statement). Actual references should be on a separate page with your resume header, and include the name, title, email and phone of professional references (supervisors, instructors, counselors).
Your Name

Address (optional) ▪ City, State Zip ▪ Phone ▪ Email

Page 2

If you use a 2nd page, always include your header. Half a page is better than a full page, unless you have extensive education or experience in the field.
If you can’t fill at least half the page on a two page resume, cut your material to one page.

Work history or experience may be included here when you cannot fit everything on one page.
A few final tips.

Check your social media sites, make your settings private, and remove inappropriate content.
Resume font should be 11 or 12 font, no fancy fonts. Times New Roman, Arial or Calibri.
Headers can be 14 font, all caps or underlined.

Incorporate bullets but don’t over use them.
Be consistent in punctuation and tenses.
Be sure you can back up all statements and give concrete examples during the interview.
Check your resume against our online resume rubric.
