First (Nickname-optional) Last
Local Address • Email Address • Phone Number • LinkedIn URL
EDUCATION											 ______	
University of Washington, Michael G. Foster School of Business 	 	 	 	 	 Seattle, WA
[bookmark: _GoBack]Bachelor of Arts in Business Administration, Concentration: Finance				 June 2017
Cumulative GPA: 3.6/4.0, Major GPA: 3.7/4.0
Dean’s List, 5 quarters, Alpha Kappa Psi, Freshman Direct (early entrance program)
Relevant Coursework: Course 1 Course 2 Courses listed need to be relevant to the position	

Copenhagen Business School					 	 	 Copenhagen, Denmark
Study Abroad: International Business, Finance and Business Economics				 Spring 2012				

WORK EXPERIENCE (Change header title as needed) 	 					_______	
Company Name							 	 	 	 	 City, State
Position Title									 	 	 Month Year - Present
· Use bullet points to communicate accomplishments and value provided while interning/working
· Choose strong action verbs as the first word of every bullet point to communicate engagement and participation
· Highlight soft skills learned/gained/enhanced through describing the nature of the position
· Ex: Analyzed account balances and generated performance measurements for three functional areas

Company Name	 				 						 City, State
Position Title 				 	 	 		 Month Year - Month Year
· Enhance bullet points by using data and quantifying information to provide scope and detail
· Speak the language of the industry by using key terms and phrases, matching vocabulary found on the job description
· Include 3 to 4 points per position, depending on the relevancy of the experience to the position
· Ex: Assisted the HR manager in candidate recruiting, screening and hiring for 15 open job requisitions

Company Name			 	 						 City, State
Position Title	 				 	 	 			 Summer Year
· Reference only transferrable skills when describing pre-professional work not relevant to the industry (ex: waitress/server, landscaper, barista)
· Show the value of the position by indicating skills such as teamwork, problem solving, customer relations and communication

LEADERSHIP ACTIVITIES (Change header title as needed) 	 				_____________		
Student Organization, Position or role 						 Month Year - Present
· Highlight specific skills, increased participation or accomplishments as a leader
· Ex: Managed a database of 82 participants payment, profile and arrival information to facilitate conference logistics

Event, Case Competition or Project, Position or Role			 	 	 Quarter Year
· Describe the event or project so the reader can understand the knowledge displayed or competencies used

Activity, Position or Role		 					 Quarter Year
· Including non-business activities (intermural sports, sorority/fraternity, philanthropy) is valid and beneficial

ADDITIONAL INFORMATION									_______	
Honors: Scholarships, Awards, Academic
Skills: Software, technical skills and language skills
Interests: Be specific. Ex: Cooking fusion cuisine, Food and Wine
