Anatomy of a Resume

Hiatt Career Center I brandeis.edu/hiatt

In such

[Science & Research Sample] FIRST AND LAST NAME

Street Address, City, State & Zip Code | Email address | Cell phone number

EDUCATION

Brandeis University, Waltham, MA B.S. in Biology and Chemistry GPA: 3.34 (optional) Relevant Coursework: Biochemistry, Organic Chemistry and Lab, Inorganic Chemistry and Lab, Genetics and Molecular Biology and Lab, Cells and Organisms and Lab ARDS

IES Abroad, Granada, Spain

Sep 20xx - Jun 20xx

Study Abroad at the University of Granada Courses: Spain and the European Union, Advanced Spanish Language, Beginning Arabic

LABORATORY TECHNIQUES

- Bacterial transformation, site-directed mutagenesis, PCR, gel electrophoresis
- Preparation, synthesis, and purification of organic compounds ٠
- Molecular analysis using chromatography, UV, and mass spectroscopy .

PUBLICATIONS & PRESENTATIONS

Goodman, T., Ph.D.; Smith, J. "Vitamin Deficiency in Mice." Science Journal. 51:123-140. 2015. Smith, J. "Factors contributing to manual dexterity," poster presentation, Summer Science Research Program, Brandeis University, Waltham, MA, Aug 20xx

EXPERIENCE

Rodal Laboratory, Brandeis University, Waltham, MA Undergraduate Research Intern, Laboratory of Avi Rodal, PhD, Principle Investigator

- Participated in highly competitive national Research Experience for Undergraduates Program (REU) sponsored by Brandeis Division of Science and Materials Research Science and Engineering Center
- Conducted xyz focused research with a team under the supervision of graduate students and PI ٠ to determine the x of y question/problem/situation
- Discussed and displayed research on subject during day-long poster presentation for Brandeis .
- Mentored 3 students at Waltham High School to engage young students' interest in science •
- Attended 2 Undergraduate Symposiums on careers in science and the path to graduate school .

Admissions Office, Brandeis University, Waltham, MA Student Worker

Sep 20xx - May 20xx

May - Jul 20xx

- . Assisted admissions staff in data management, maintaining Access and Excel databases of prospective applicants
- Prepared data tables and figures on applicants collaborating with supervisors to communicate . out data for the university

Massachusetts General Hospital, Boston, MA

Jun - Aug 20xx

Admissions Desk Assistant Volunteer

- Checked in over 500 individuals entering large metropolitan hospital, updating paper and electronic medical records
- Ensured accurate, personalized customer service for patients and families, 40 hours per week

BRANDEIS UNIVERSITY CAMPUS LEADERSHIP Women's Club Soccer, Co-captain

Sep 20xx - Present

HFADFR

The header with your contact information is generally centered at the top of the document. Use same font as body of resume, in a larger size (14-18 point) for the header only.

EDUCATION

Once you're in college we generally stop including high school in the education section. but all schools or programs are listed as most recent first. Coursework: select only classes that are substantive and relevant to your audience.

SKILLS/CERTIFICATIONS/LANGUAGES

Skills, certification, or language sections can go before experience or at the end of resume. Avoid generic gualities "good with people," "hard working," or "excellent communication skills" in the skills section, incorporate these skills in the descriptions of vour experiences. Additional skills may include: computer skills (software programming languages) and language skills.

Class Projects, Publications, Presentations, Posters, or a Senior Thesis can be placed strategically for most impact.

EXPERIENCE

Tailor your experience section for each position, including what is most relevant and related. Divided into segments: Research, Leadership, Business, or Relevant Experience.

Each job needs a description.

- Use bullets to describe responsibilities, tasks, and accomplishments for each position
- Begin each bullet with a descriptive, action verb and avoid "Duties included" or "Responsible for" and "Worked"
- Use past-tense action verbs for previous experiences and present tense action verbs for current experiences
- Tell a story. Consider What you did (an overview of your role), How you did your work (what tasks were you responsible for) and Why (what was the result or outcome of your work)
- Use numbers to quantify your experience and help the reader understand your role
- Consider the order of importance when listing out bullet points

ACTIVITITES

This might include: Leadership/Volunteer/Class Projects/Activities. These optional categories help demonstrate additional skills, if they are relevant and related to the positions you are applying for, they may be included in a Relevant Experience section.

FORMAT

Spacing and layout of information should be consistent including: tabs, bolded, italics, bullets, indenting, punctuation, dashes, capitalization and state names (e.g. MA, NY, CA). One professional font throughout, such as Arial, Calibri, Garamond, Helvetica, Times, Verdana in 10 to 12-point font.

Expected May 20xx

Tailored Resume

Hiatt Career Center I brandeis.edu/hiatt

FIRST AND LAST NAME

Street Address, City, State & Zip Code | Email address | Cell phone number

EDUCATION

Brandeis University, Waltham, MA B.S. in Biology and Chemistry

May 20xx

GPA: 3.34 Relevant Coursework: Biochemistry, Organic Chemistry and Lab, Inorganic Chemistry and Lab, Genetics and Molecular Biology and Lab, Cells and Organisms and LabARDS

IES Abroad, Granada, Spain Study Abroad at the University of Granada Sep 20xx - Jun 20xx

SKILLS

- Database abstraction and research: PubMed, LexisNexis ٠
- Computer programs including: MS word, PowerPoint and Excel
- Preparation, synthesis, and purification of organic compounds .

PUBLICATIONS & PRESENTATIONS

Undergraduate Research Intern

Goodman, T., Ph.D.; Smith, J. "Vitamin Deficiency in Mice." Science Journal. 51:123-140. 2015. Smith, J. "Factors contributing to manual dexterity," poster presentation, Summer Science Research Program, Brandeis University, Waltham, MA, Aug 20xx

EXPERIENCE

May 20xx - Jul 20xx

- Participate in highly competitive national Research Experience for Undergraduates Program (REU) sponsored by Brandeis Division of Science and Materials Research Science and **Engineering Center**
- ٠ Conducted clinical research with a team under the supervision of the PI to determine suitability and effectiveness of new diabetes treatments
- Performed literature reviews independently for previous clinical trial research evaluating criteria ٠ including study design and methodology for inclusion in final reporting
- Prepared drafts of findings, creating chart and posters to communicate results with the PI ٠

Admissions Office, Brandeis University, Waltham, MA

Laboratory NAME, Brandeis University, Waltham, MA

Sep 20xx - May 20xx

- Student Worker
 - Assisted admissions staff in data management, maintaining Access and Excel databases of ٠ prospective applicants
 - Prepared data tables and figures on applicants collaborating with supervisors to communicate ٠ out data for the university

Massachusetts General Hospital, Boston, MA Admissions Desk Assistant Volunteer

Jun - Aug 20xx

- Checked in over 500 individuals entering large metropolitan hospital, updating paper and electronic medical records
- Ensured accurate, personalized customer service for patients and families, 40 hours per week ٠

BRANDEIS UNIVERSITY CAMPUS LEADERSHIP

Women's Club Soccer, Co-captain

Sep 20xx - Aug 20xx

Research Associate I - Meta Research at Evidera

Position Overview: Provide scientific support to projects and begin to implement some tasks without supervision.

Qualifications:

Basic understanding of research methods implementation

Economics, biology, natural sciences, health sciences or a related field

Focused on details with strong time management skills

Excellent communication skills including presentations

MS Word, PowerPoint, Excel

Essential Duties and Responsibilities:

Activities related to evidence synthesis and review

Conduct literature searches in scientific literature databases (i.e., PubMed, EMBASE, Cochrane Library, etc.) and grey literature sources (conference proceedings, regulatory agencies)

<u>Review</u> of abstracts and full-text articles against defined inclusion/exclusion criteria to assess their suitability for inclusion in the review

Perform data abstraction and extraction (epidemiological and clinical data)

Assist in the preparation of data sets, tables and figures of analysis results

Draft sections of reports, protocols, statistical analysis plans

Industry Language

Action Verbs

Anatomy of a Resume

Hiatt Career Center I brandeis.edu/hiatt

*********** [Humanities & Non-Profit Sample] FIRST AND LAST NAME

Street Address, City, State & Zip Code | Email address | Cell phone number

EDUCATION

Brandeis University, Waltham, MA

Bachelor of Arts, Majors in Anthropology & Psychology GPA: 3.00

Expected May 20xx

Sep 20xx - Present

May - Jul 20xx

Jun - Aug 20xx

October 20xx - Present

Relevant Coursework: Political Economy of the Third World, Race, Inequality, and Social Policy, Social Neuroscience and Culture, and Stress, Physiology, and Health

SENIOR THESIS

Communities Working Together, (in progress)

Independent qualitative research study on the collaboration of five urban community groups in Boston to identify and advocate for affordable housing, healthcare, education and community policing for their neighborhood.

SKILLS

Languages: Spanish (conversational)

Computer: MS Office Suite, Adobe Creative Suite, web content management systems

RELEVANT EXPERIENCE

President

New England Food Pantry, Boston, MA

- Planned and implemented regional fund-raising events for 200 members, raised \$5,000+
- Oversaw team of 15 regional board members and chapter presidents working with community leaders to identify needs and support
- Represented New England region at national meetings and conventions .

Board Relations Intern

Human Rights Campaign (HRC), Washington, DC

- Compiled and edited contributions for HRC's Annual Report on board members, volunteers, donors and staff work supporting LGBTQ equality
- Provided on-site assistance to Board Relations Coordinator during subcommittee meetings .
- Managed official correspondence to and from Board of Directors and Board of Governors

Research Assistant

Anthropology Department Brandeis University, Waltham, MA

- Researched topics related to social policy and race to support a professors' research area
- . Identified and coded themes in interview transcripts, compiling quotes for forthcoming book

ADDITIONAL EXPERIENCE

Sales Associate

Macy's, Boston, MA

- Assist customers in busy retail environment with product selection
- Maintained displays, organized merchandise on the sales floor, and operated point of sales machines

LEADERSHIP

Co-captain

Men's Baseball, Brandeis University, Waltham, MA

- Sep 20xx Present
- Balanced a 18+ hour practice, training, competition, and travel schedule, at NCAA Division III level, in addition to academics
- Selected by teammates as squad leader for the 20xx season, assisting in training drills and motivating teammates

HEADER

The header with your contact information is generally centered at the top of the document. Use same font as body of resume, in a larger size (14-18 point) for the header only.

EDUCATION

Once you're in college we generally stop including high school in the education section. but all schools or programs are listed as most recent first. Coursework: select only classes that are substantive and relevant to your audience.

Class Projects, Publications, Presentations, Posters or a Senior Thesis can be placed strategically for most impact.

SKILLS/CERTIFICATIONS/LANGUAGES

Skills, certification, or language sections can go before experience or at the end of resume. Avoid generic qualities "good with people," "hard working," or "excellent communication skills" in the skills section, incorporate these skills in the descriptions of your experiences. Additional skills may include: computer skills (software programming languages) and language skills.

EXPERIENCE

Tailor your experience section for each position, including what is most relevant and related, Divided into segments: Research, Leadership, Business, or Relevant Experience.

Each job needs a description.

- Use bullets to describe responsibilities, tasks, and accomplishments for each position
- Begin each bullet with a descriptive, action verb and avoid "Duties included" or "Responsible for" and "Worked"
- Use past-tense action verbs for previous experiences and present tense action verbs for current experiences
- Tell a story. Consider What you did (an overview of your role), How you did your work (what tasks were you responsible for) and Why (what was the result or outcome of your work)
- Use numbers to quantify your experience and help the reader understand your role
- Consider the order of importance when listing out bullet points

ACTIVITITES

This might include: Leadership/Volunteer/Class Projects/Activities. These optional categories help demonstrate additional skills, if they are relevant and related to the positions you are applying for, they may be included in a Relevant Experience section.

FORMAT

Spacing and layout of information should be consistent including: tabs, bolded, italics, bullets, indenting, punctuation, dashes, capitalization and state names (e.g. MA, NY, CA). One professional font throughout, such as Arial, Calibri, Garamond, Helvetica, Times, Verdana in 10 to 12-point font.