	
	First Name Last Name
	

	
	
	

	Contact
[Address]
[City, ST ZIP Code]
[Phone]
[Email]

	Objective
[Replace this sentence with your objective statement. Use this formula— (Insert characteristic) student seeking to (insert specific goal) with (insert skills) gained from (insert experience or achievement). Limit to one or two sentences.]


	Education
[School Name]
[City, State]
[Graduation date]
[Weighted GPA]
[Class rank]
[Relevant courses]
[Leadership roles]
[Memberships]
	Relevant Achievements
[Job Title] • [Company Name]
[Dates From] – [To]
· Description #1
· Description #2
· Description #3

[Job Title] • [Company Name]
[Dates From] – [To]
· Description #1
· Description #2
· Description #3
 
[Use action verbs, specific keywords, and measurable impacts.]

	Hard Skills
[E.g. Public Speaking
Microsoft Office
Fundraising
Budgeting]


	Honors & Awards 
[Insert recognitions you’ve earned through academics, sports, or extracurricular activities.] 

	Soft Skills
[E.g. Communication
Time Management
Collaboration
Leadership
Flexibility]

	Additional Section (optional)
[Ideas include: Certifications, Art or Music Portfolio, Publications, or Hobbies and Interests]

	
	


