[bookmark: _GoBack][image:]

The Smith Master of Science Resume: Guidelines and Standards

	Why Does The Smith School Have Resume Guidelines?

The guidelines outlined in this document set a standard that ensures a level of professionalism for our students’ resumes, which helps strengthen our brand, which in turn enhances the value of your degree.

You are required to create a resume in accordance with Smith MS guidelines and upload it to HireSmith for approval by a career advisor in order to:

· Apply for jobs online through the Smith Office of Career Services campus recruiting platform (known as “HireSmith”)

· Participate in on-campus interviewing through the Smith School Office of Career Services

· Endorse your resume for use at career fairs

· Have your resume included in resume books for employers

	

How Do I get Started? – The Anatomy of a Resume

The layout and order of your Smith resume should be as follows:

1. Your name and contact information: Your name should be in a larger font, up to 14 point is acceptable. Your address, phone number and email address go just below your name. Your email address should not be underlined and should be written in black.

2. Education: List your degrees in reverse chronological order, current degree program first. Do not list high school or prep school. Do not list course work. Projects (for example, classroom-based, GA position-based, or centers of excellence-based) may be listed under your degree if they are substantial in content and results.

3. Professional Experience: List your professional experience in reverse chronological order starting with your most recent job and working back to your first position after your undergraduate degree. College internships and jobs while in high school should not be included, unless they add essential evidence of your business skills and experience. Your career advisor can help provide guidance on this.

4. Leadership and/or Volunteer Experience: This section is optional and will depend on the individuals’ personal experience. If you hold a leadership role in a student organization, school project or competition, this section will allow you to highlight your leadership skills. This section will also be helpful for those students who don't have a lot of professional work experience. In either instance, you will be able to demonstrate your skills and present yourself as a well-rounded candidate.

5. Additional Information: This section may include technical skills, language skills, additional training and publications. Only indicate computer skills if they relate to the job or are requested. Do not include Microsoft Office as all graduate students should be proficient in MS Office.

	Writing Your Resume – Results-Based Format

We use a chronological, results-based resume format, which is distinctive in that it lists your capabilities in the form of the results you have accomplished, rather than simply listing your responsibilities.

· Each statement begins with a past tense action verb and indicates, wherever possible, the result or impact of your actions. (Use present tense only for current activities.)
· Think of each bullet item as a headline to a story. Like a newspaper headline, it should in a glance give the reader enough to decide whether “your story” is of interest.
· Use the SAR/PAR format as you develop your bullets. As you write, consider a situation or problem you encountered, your action, and the result that benefited the organization. Briefly list the action and the result in the resume bullet, but be prepared to tell the entire SAR story on the interview.”

· Whenever possible quantify the results by using metrics such as time saved, revenue generated, costs reduced, numbers of people trained or managed, etc.

· State facts (“20% increase” / “over 5000 customers” / “Fortune 500 client”) not judgments (“big increase” / “large customer base” / “important client”).

· Make every word count. More is not better. Each bullet point should reveal something different about you. If you have done the same thing across several jobs you don’t need to indicate that accomplishment multiples times. Just include the biggest and best example of that accomplishment under one of your jobs.

Sample accomplishment statement:
Ineffective: 	“Built web-based project planning tool.”
Effective: 	“Built web-based project planning tool that decreased planning time by 50% and was adopted company-wide.”

	Formatting Guidelines

Length:
· Students with less than eight years of experience should have a one-page resume. Students with eight or more years of experience should consult with a career advisor.
· For inclusion in Smith or student club resume books (print or electronic), all resumes are required to be one-page.

Font:
· Use Times New Roman font. Avoid use of italics. Limit use of bold.
· Font size should be 12 point maximum, 10 point minimum and consistent across your resume, except for your name at the top of the resume.
· Your name should be larger, up to a 14 point font.

Margins:
· Margins should be no less than 0.5 inches, ideally between 0.75 inches and 1 inch.
· Whenever possible, make margins consistent on all sides.
· Do not use page numbers.

Format:
· Dates right justified across from company name. List year only, not months, e.g., 2005 – 2008.
· List location (city, state) immediately after employer or school name.
· Bold your name, the category headings (Education, Experience, Additional Information), educational institutions, degrees, employer names and job titles.
· Leave space between the header and content in each section. Also leave space after the content in each section.

Grammar and Punctuation:
· Avoid using possessives (my, I, our, etc.) and contractions (it’s, didn’t, wouldn’t, don’t, etc.).
· Limit use of articles such as “the/an/a.”
· Spell out the word “and” and do not use the ampersand (&) symbol.

Acronyms and Abbreviations:
· Avoid abbreviations. One exception: states should be abbreviated, e.g. College Park, MD.
· Spell out degrees, e.g. “Master of Science” instead of “MS”
· Spell out acronyms the first time they are used, e.g. Department of Defense (DoD), research and development (R&D). Exceptions include GPA and GMAT (ok to use the acronym without spelling it out first).

Numbers:
· Spell out numbers one through nine, e.g. Led team of three.
· Use figures for numbers above 10, e.g. Led team of 12.
· Exception to spelling out numbers: money and percentages, e.g. $2B in revenue, 5% growth, $5MM or $250K. Your formatting must be consistent throughout the entire resume.

General:
· Use square bullet points as in the examples.
· Customize your resume as much as possible for individual job description.
· Proofread diligently to ensure no spelling or grammar mistakes.

Date for Multiple Jobs Within a Single Company: Place in parentheses after the job title.

	
AIR PRODUCTS AND CHEMICALS, Allentown, PA, Mexico and China 2004 – 2008

Project Engineer, Allentown, PA and Tianjin, China (2007– 2008)
· Designed and sold a $10M bulk gas system using integrated valve matrix to allow customer maximum flexibility during tool hook-up while maintaining quality and minimizing cost.
· Negotiated $2M in cost savings through negotiations and detailed contract definition.
Process/Operations Engineer, Allentown, PA and Cosoleacaque, Mexico (2004 – 2007)
· Conducted process improvements in multiple plants working with all levels of plant management while garnering headquarter support for project approval.
· Identified source of high cost process errors and designed an automated argon purification process resulting in 30% savings in operating costs at three Air Product’s facilities.
· Trained over 20 U.S. and international plant operators and engineers on plant optimization and efficiency.

Company Descriptions: If a company is generally unknown, you may put a one-line explanation of the company below the company name. If you do this for one company, be consistent and do it for all companies listed on your resume.

	
ABC Company, Baltimore, MD 2006 – 2009
A $750M IT consulting services firm in the construction and engineering industries

Relevant Business School Projects: Consider listing relevant projects to highlight valuable project experience obtained during business school if you lack that experience in other areas of your resume - especially helpful if you do not have prior work or internship experience. You may also include these projects under Professional Experience.

	
RELEVANT EXPERIENCE

Center for International Business Education and Research – Westinghouse Electric Spring 2011	Spring 2011
Global Business Project Consultant	
· Developed a growth strategy to increase long-term market share to 15% in the Chinese nuclear energy market.
· Conducted a comparative case study analysis to identify other companies that have conducted similar business in China.
· Provided recommendations on product positioning and strategic actions Westinghouse should take to maintain relevance in the Chinese nuclear energy market.

International Students:
· Where an American name is used list your given name first, American name second in parentheses and then last name, e.g. Tian (Tina) Zhou.
· Do NOT put visa requirements, social security numbers or pictures on the resume. However, if you have a foreign first and last name, but do not require H1-B sponsorship, indicate your visa status.

RESUME FORMAT SAMPLE
FirstName LastName
Street Address City, State (XX) Zip Phone Number (XXX.XXX.XXXX) Email Address

EDUCATION

Robert H. Smith School of Business, University of Maryland, College Park, MD 	December 20XX (grad date)
Master of Science in XXX, Focus Area: XXX	 GMAT: (if above 700) GPA: (if above 3.0)
· (List CPA standing, scholarships and memberships here)

Undergraduate Institution, City, State	(graduation year only) XXXX
Bachelor of Science or Arts, Major: GPA:

PROFESSIONAL EXPERIENCE

Employer 1 Name, City, State	 (Month/Year), If same year, only list year once) XXXX – XXXX
Title
· Create accomplishment bullets that start with a past tense action verb (unless it is a current activity). Focus on results.
·
·

Employer 2 Name, City, State	XXXX – XXXX
Title
· Create accomplishment bullets that start with past tense action verb and focus on results.
·
·

Employer 3 Name, City, State	XXXX – XXXX
Title
· Create accomplishment bullets that start with past tense action verb and focus on results.
·
·

LEADERSHIP (AND/OR VOLUNTEER) EXPERIENCE) – Optional depending on student experience

Organization Name	 XXXX
Position/Title
· Create accomplishment bullets and focus on results and/or experiences.
·

Organization Name	 XXXX
Position/Title
· Create accomplishment bullets and focus on results and/or experiences.
·

ADDITIONAL INFORMATION

· Language Skills / Publications / Affiliations if applicable
· Specialized software or technical skills (if relevant to job)
· Other relevant information
· Interests and/or hobbies

	Sample Past Tense Action Verbs

Action words convey clear images. When used to describe accomplishments or achievements they suggest success, a key element in the job search.
	
	
	
	
	
	

2.
	Management skills
	Communications skills
	Analytical skills
	Detail skills

	administered
analyzed
assigned
attained
authorized
chaired
contracted
consolidated
coordinated
delegated
developed
directed
evaluated
executed
hired
improved
increased
intervened
judged
organized
oversaw
planned
presided
prioritized
produced
recommended
reviewed
scheduled
selected
strengthened
supervised
terminated
	addressed
advertised
advocated
arbitrated
arranged
articulated
authored
composed
contacted
convinced
corresponded
debated
described
developed
directed
discussed
drafted
edited
enlisted
expressed
formulated
influenced
interpreted
lectured
mediated
moderated
motivated
negotiated
persuaded
presented
promoted
publicized
reconciled
recruited
responded
solicited
spoke
translated
wrote

	analyzed
appraised
compared
conducted
detected
examined
explored
evaluated
explored
investigated
measured
observed
probed
projected
reported
studied
surveyed

	approved
arranged
catalogued
categorized
classified
coded
collected
compiled
completed
controlled
dispatched
drew
executed
generated
implemented
incorporated
inspected
monitored
operated
organized
prepared
organized
prepared
processed
purchased
recorded
rectified
retrieved
routed
screened
specified
supplied
synthesized
systematized
tabulated
validated
verified

	Sample Past Tense Action Verbs (continued)

	Research skills
	Technical skills
	Problem Solving skills
	Teaching skills

	clarified
collected
critiqued
diagnosed
evaluated
examined
extracted
identified
inspected
interpreted
interviewed
investigated
organized
reviewed
searched
summarized
surveyed
systematized
	assembled
built
calculated
computed
converted
debugged
designed
devised
engineered
fabricated
installed
maintained
operated
overhauled
programmed
regulated
remodeled
repair
restored
solved
trained
upgraded
	achieved
adjusted
applied
consulted
corrected
customized
defined
drew
experimented
mediated
prevented
rectified
reduced
reorganized
repaired
replaced
resolved
simplified
solved
spearheaded
tested
updated
	adapted
advised
clarified
coached
communicated
coordinated
developed
enabled
encouraged
evaluated
explained
facilitated
guided
informed
initiated
instructed
modeled
persuaded
reinforced
set goals
stimulated

	Financial skills
	Creative skills
	Teamwork skills
	Helping skills

	administered
allocated
analyzed
appraised
audited
balanced
budgeted
calculated
computed
developed
estimated
forecasted
managed
marketed
planned
projected
researched
	acted
conceptualized
constructed
created
designed
developed
directed
enhanced
established
fashioned
founded
illustrated
instituted
integrated
introduced
invented
originated
performed
pioneered
	cared for
collaborated
cooperated
contributed
elicited
exceeded
joined
participated
succeeded
suggested
surpassed
won

	aided
assessed
assisted
clarified
coached
counseled
demonstrated
diagnosed
displayed
distributed
educated
entertained
expanded
expedited
facilitated
familiarized
furnished
gathered
guided

3.

image1.png
®

UNIVERSITY OF

MARYLAND
ROBERT H.SMITH

SCHOOL OF BUSINESS

OFFICE of CAREER SERVICES

