

YN

NAME

PROFESSION OR INDUSTRY | LINK TO OTHER ONLINE PROPERTIES:
PORTFOLIO/WEBSITE/BLOG

OBJECTIVE

To get started, click placeholder text and start typing. Be brief: one or two sentences.

SKILLS

Explain what you're especially good at. What sets you apart? Use your own language—not jargon.

EXPERIENCE

JOB TITLE • COMPANY • DATES FROM – TO

Summarize your key responsibilities, leadership, and most stellar accomplishments. Don't list everything; keep it relevant and include data that shows the impact you made.

JOB TITLE • COMPANY • DATES FROM – TO

Think about the size of the team you led, the number of projects you balanced, or the number of articles you wrote.

EDUCATION

DEGREE • DATE EARNED • SCHOOL

You might want to include your GPA and a summary of relevant coursework, awards, and honors.

DEGREE • DATE EARNED • SCHOOL

On the Home tab of the ribbon, check out Styles to apply the formatting you need with just a click.

VOLUNTEER EXPERIENCE OR LEADERSHIP

Did you manage a team for your club, lead a project for your favorite charity, or edit your school newspaper? Go ahead and describe experiences that illustrate your leadership abilities.


EMAIL


TWITTER HANDLE


TELEPHONE


LINKEDIN URL