

JSOM Career Management Center Resume Writing Requirements

The JSOM Career Management Center, in concert with our employers, has established the following resume writing requirements to ensure students have a professional and compelling resume that meets employer expectations. A resume connects your education, experiences, and skills to the employer and the job/internship. An effective resume results in an invitation to interview; therefore, it is strongly recommended your content be relevant and targeted to each application. To get started, review this guide and utilize a CMC resume template to develop a concise and focused document that best describes your strengths and accomplishments. Next, visit your Handshake account to register for a Career Management Center resume writing workshop or <u>bcc.utdallas.edu</u> to register for a Business Communication Center resume workshop.

All JSOM student resumes uploaded onto Handshake are required to meet the formatting, length, content and proofreading requirements to be approved. **Note your resume MUST be in the JSOM format and use the appropriate template to be approved onto Handshake.** When you apply outside the Handshake system, you may utilize another resume template; however, the JSOM format is preferred by employers and accepted in applicant tracking systems.

HANDSHAKE FORMATTING GUIDELINES

- **Formatting:** JSOM students are **REQUIRED** to utilize the JSOM template. Calibri font size of 11 or 12 point with a minimum 0.6" margin, no lines, and in reverse chronological order within each section.
- Length: a one-page resume is required for access to Handshake. Professional MBA and Executive MBA students may utilize a fully developed 2-page resume if they have substantial relevant experience.
- **Content:** compelling bullet points with action verbs, accomplishment statements and results.
- **Proofread:** formatting and organization consistency and appropriate spelling and grammar.

SECTION HEADINGS

Heading/Contact Information (required)

- Include name and contact information (phone and email). A mailing address is not required.
- Utilize professional voicemail and email address for business correspondence.
- Include a customized LinkedIn URL (no numbers).

Objective or Summary Section (DO NOT Include in your Handshake resume)

Education (required)

- Education should be the first section for the majority of undergraduate and graduate students.
- Your UT Dallas degree information (major, minor/concentration and expected graduation month and year.
- Include overall or Major GPA if over 3.0 and academic honors, study abroad or fellowships.
- Only include college degrees earned; only first-year undergraduates should include high school.

CAREER MANAGEMENT CENTER Don't settle on a job - Launch a CAREER!

Jindal.utdallas.edu/career 972.883.6916

#hire Jsoм

Academic Projects (optional but recommended)

- Required if you have not completed an internship or FT position within your career field of interest.
- List course name and dates in month format versus semester.
- Utilize bullet points with action verbs that focus on the intellectual output of the course (theories, projects, presentations, and/or papers).
- Formatting should mirror the experience section.

Experience Section and Tips for Writing Compelling Bullet Points (required)

- Write 3-5 compelling bullet points for each experience that are focused, measureable and memorable.
- Employers often use applicant tracking systems; therefore, include a variety of industry-specific action verbs from the CMC action verb list.
- Quantify information with metrics that demonstrate your achievements and contributions.
- A strong bullet point incorporates accomplishment statements; frameworks include STARsituation/task, action and result; SOAR- action statement, occurrence, amount and result.
- Example: prepared and led 15 client strategy meetings, resulting in 50% portfolio increase.
- Example: implemented online check-in process to decrease patron wait times by 50%.
- Example: reviewed \$75M of repair part sales from 2004-present and forecasted product lifecycles.

Professional and Student Organizations, Competitions and Leadership (optional but recommended)

- Examples are business and case competitions, professional memberships, conferences, and trainings.
- Include organization name, membership dates and describe leadership roles.

Additional Information, Technical Skills, and Work Authorization (required)

- Best to include relevant and technical skills within the experience descriptions.
- Focus on skills identified within the job and internship posting.
- Language skills are an asset but qualify your fluency (conversational, intermediate, or advanced).
- Include your eligibility to work in the U.S.- required for international students
 - USPR: eligible to work in the U.S. with no restrictions.
 - Visa: eligible to work in the U.S. for internships and for full-time employment for up to 12 or 36 months without sponsorship (12 months for non-STEM or 36 months for STEM majors).

The JSOM Business Communication Center and JSOM Career Management Center provide resume writing workshops throughout the semester. Search for JSOM career events in your Handshake account for the complete schedule and to register. JSOM undergraduate and graduate students will also learn more about resume writing in their professional development and business communication courses.

CAREER MANAGEMENT CENTER Don't settle on a job - Launch a CAREER!

#hire Jsoм

HOW to STRENGTHEN an ACTION STATEMENT

A minimal guideline is to include at least one accomplishment for every position you have held that directly relates to your job objective. Accomplishment statements should demonstrate the value you bring through numbers. When you are drafting accomplishment statements, ask yourself "how many," "how much," "how long," and "how often." Remember: Numbers = Results = Value.

Following is an example of how you can take an action statement that starts off sounding like a 'job duty' and turn it into a strong accomplishment statement by answering these questions. While we recommend striving for the "best" action statement, a "better" statement is acceptable when you don't have specific metrics to justify your outcome.

CAREER MANAGEMENT CENTER Don't settle on a job - Launch a CAREER!

Action Verbs

The following list of action verbs will help you target your resume to your career field of interest and develop compelling bullet points that best describe your accomplishments, experiences, and skills.

Business Intelligence and Information Technology

Accomplished Achieved Administered Advanced Analyzed Analyzed Applied Assembled Assessed Audited Automated Catalogued Collaborated	Collected Compiled Consolidated Constructed Contributed Defined Designed Determined Developed Devised Diagnosed Diagrammed	Engineered Enhanced Estimated Evaluated Examined Exceeded Executed Expedited Forecasted Formulated Identified Implemented	Improved Increased Inspected Initiated Interpreted Interviewed Introduced Investigated Maintained Managed Measured Operated	Predicted Prepared Prescribed Processed Programmed Proposed Recommended Reduced Repaired Resolved Reviewed Solved	Standardized Strategized Streamlined Surveyed Synthesized Tested Transformed Troubleshot Utilized Verified Wrote
Communication					
Advised	Conducted	Educated	Instructed	Published	Taught
Answered	Contacted	Explained	Interpreted	Reported	Translated
Authored	Corresponded	Expressed	Interviewed	Responded	Wrote
Briefed	Drafted	Facilitated	Presented	Spoke	
Composed	Edited	Informed	Proofread	Summarized	
Consulting					
Accelerated	Conducted	Fulfilled	Led	Planned	Reviewed
Achieved	Consulted	Generated	Liaised	Prepared	Saved
Analyzed	Delegated	Identified	Logged	Presented	Scheduled
Appraised	Delivered	Improved	Maintained	Proposed	Simplified
Assessed	Designed	Implemented	Managed	Provided	Solved
Assigned	Detected	Initiated	Modified	Quantified	Specified
Attained	Developed	Integrated	Monitored	Ran	Standardized
Attracted	Directed	Interfaced	Negotiated	Recommended	Strategized
Boosted	Enhanced	Interlinked	Optimized	Reconciled	Supplied
Built	Ensured	Introduced	Organized	Reduced	Synthesized
Collaborated	Established	Inventoried	Orchestrated	Resolved	Translated
Communicated	Exceeded	Investigated	Oversaw	Reported	Uncovered
Compiled	Executed	Launched	Partnered	Represented	Updated
Conceptualized	Enriched	Leveraged	Performed	Researched	Validated

Financial Services	S				
Adjusted	Assessed	Classified	Executed	Measured	Projected
Administered	Audited	Collected	Forecasted	Monitored	Purchased
Allocated	Balanced	Compiled	Generated	Organized	Reconciled
Analyzed	Budgeted	Determined	Implemented	Planned	Recorded
Appraised	Calculated	Developed	Inspected	Prepared	Reduced
Approved	Catalogued	Estimated	Managed	Processed	Researched
Leadership and N	Management				
Administered	Developed	Executed	Incorporated	Motivated	Reorganized
Analyzed	Diagnosed	Examined	Increased	Negotiated	Replaced
Appointed	Directed	Explained	Influenced	Organized	Restored
Approved	Disseminated	Formed	Initiated	Overhauled	Reviewed
Assigned	Elected	Founded	Inspected	Oversaw	Scheduled
Authorized	Eliminated	Generated	Inspired	Persuaded	Secured
Chaired	Emphasized	Governed	Installed	Pioneered	Selected
Consolidated	Enforced	Guided	Integrated	Planned	Spearheaded
Converted	Enhanced	Handled	Instituted	Presided	Started
Coordinated	Enlisted	Headed	Led	Prioritized	Streamlined
Counseled	Ensured	Hired	Managed	Produced	Strengthened
Delegated	Established	Hosted	Mentored	Promoted	Supervised
Determined	Evaluated	Improved	Merged	Recommended	Taught
				Recruited	Trained
Marketing					
Broadened	Created	Evaluated	Implemented	Persuaded	Revamped
Calculated	Designed	Exceeded	Improved	Planned	Secured
Collaborated	Developed	Expanded	Initiated	Produced	
Consulted	Documented	Expedited	Integrated	Promoted	
Convinced	Enhanced	Gained	Launched	Published	
Coordinated	Established	Identified	Negotiated	Researched	
Research					
Analyzed	Conserved	Examined	Interpreted	Repaired	Summarized
Applied	Critiqued	Explored	Interviewed	Replaced	Surveyed
Assessed	Designed	Formulated	Investigated	Researched	Systematized
Calculated	Determined	Gathered	Measured	Reviewed	Tested
Collected	Developed	Identified	Operated	Solved	Utilized
Compared	Devised	Inspected	Organized	Specialized	
Conducted	Evaluated	Installed	Regulated	Studied	
			-0		

Tel: (972) 883-6916 Fax: (972) 883-6917 jindal.utdallas.edu/career jindal.career@utdallas.edu

Sales/Customer Service

Accomplished Achieved Administered Advised Arranged Attracted Boosted Calculated Closed Collaborated Communicated Created Cross-sold Delivered Demonstrated Directed Dispatched Distributed Doubled Educated Enabled Ensured

Supply Chain Management

Analyzed Annotated Achieved Bid Communicated Compiled Conducted Consolidated Constructed Contracted Controlled Coordinated

Drive Designed Determined Developed Distributed Enhanced Established Executed Generated Identified Improved

Delivered

Expedited Fostered Generated Guided Identified Increased Influenced Influenced Maintained Monitored

Exceeded

Implemented Integrated Interconnected Interfaced Interlinked Inventoried Leveraged Launched Led Liaised Maintained Managed Negotiated Operated Orchestrated Organized Performed Persuaded Planned Prepared Processed Proposed Provided

Modified Monitored Moved Negotiated Optimized Oversaw Partnered Performed Planned Prepared Presented Proposed Pursued Reduced Reorganized Researched Resolved Retained Secured Serviced Set up Simplified Sold

Provided Purchased Pursued Realized Rationalized Reconciled Reported Reported Represented Researched Reviewed Scheduled Served Solicited Solved Sourced Strengthened Succeeded Supported Trained Uncovered Upsold Won

Sourced Specified Standardized Studied Supplied Synthesized Updated

CAREER MANAGEMENT CENTER 800 West Campbell Road – SM25 Richardson, TX 75080

Tel: (972) 883-6916 Fax: (972) 883-6917 jindal.utdallas.edu/career jindal.career@utdallas.edu

Identifying Your Actions Using the STAR METHOD

Effective resumes contain statements (bullet points) that are accomplishment or action driven. When writing a resume, it is important to not only explain what you were required to do in your work (job description), but to expand on your success. Your past experiences (internships, part-time work, fulltime work, academic projects, leadership competitions or volunteer projects) should enlighten future employers about the value you bring to the organization. Numbers = Results = Value.

Using the STAR METHOD to create effective bullet statements

- **S** = **Situation** (What situation or challenge were you facing?)
- T = Task (What was the task you were asked to work on or resolve?)
- A = Action (What action did you take to resolve the problem?)
- **R** = **Results** (What were the results or outcome of your actions?)

Naveen Jindal School of Management

To help identify your accomplishments, below are some questions that you can answer for each of your past jobs:

- Have you ever increased profits or reduced costs for an employer?
- Did you create a new procedure or initiate something as a campus leader?
- How did you go above and beyond what was asked of you according to your job description?
- Do you have accomplishments such as publications you have written, awards or certifications?
- Did you prevent a problem or help resolve a problem at your internship?
- Where can you incorporate metrics that answer questions like: "how many," "how much," "how long," or "how often?"

Practice writing an Action Statement below by using the STAR METHOD

Situation:

Task:			
Action:	 	 	
Results:	 	 	

#hire Jsom

JSOM UNDERGRADUATE RESUME EXAMPLE (remove prior to using)

JANE DOE

Dallas, TX; 972.972.9722 jane.doe@utdallas.edu http://www.linkedin.com/public/janedoe

EDUCATION

The University of Texas at Dallas

B.S., Business Administration; Minor in Finance

EXPERIENCE

Morgan Stanley - Dallas, Texas Summer Associate, Investment Banking

- Analyzed and processed 100+ corporate financial transactions valued at \$250M
- Researched 15 Fortune 500 oil and gas companies and evaluated the impact of emerging markets
- Prepared and led 15 client strategy meetings, which resulted in 50% portfolio performance increase

Chili's Restaurant - Richardson, Texas

Customer Service Representative and Trainer (April 2020 – June 2020)

- Managed and trained 10 employees about customer service policies, conflict resolution, payment processing and opening/closing procedures
- Achieved highest same store sales for 4th guarter of 2015 and sales volume of \$125K
- Reconciled daily receipts and systematized transaction data within MS Excel's My Cash flow template

Hostess (December 2019 – April 2020)

- Implemented online check-in process to decrease patron wait times by 50%
- Created online billing process and reduced nonpayment of services by 25%
- Explained seasonal menu items and promoted daily specials to customers ٠

ACADEMIC PROJECT

Business Communication

- Developed a 10-page proposal about employee training and conflict resolution policies
- Designed 30-minute interactive Prezi presentation to educate 50 students about employee mediation
- Reviewed business writing and techniques for clear and concise electronic workplace communication

LEADERSHIP EXPERIENCE

UT Dallas Naveen Jindal School of Management Dean's Council

- Initiated a strategic plan to increase student awareness and utilization of campus recycling by 100%
- Established the council's website and implemented a social media campaign to increase user compliance of the university's information resources acceptable use policy

ORGANIZATIONS **Consulting Club, UT Dallas** Phi Beta Lambda, UT Dallas

September 2020 – Present September 2020 – Present

ADDITIONAL INFORMATION

Technical: MS Office, STATA, InDesign, HootSuite, Pinterest, Drupal, Blogger, and Prezi Languages: Advanced Spanish and Conversational Japanese

Eligibility: (USPR) Eligible to work in the U.S. with no restrictions OR (Visa) Eligible to work in the U.S. for internships and for full-time employment for up to 12 months (non-STEM only) or 36 months (STEM only) without sponsorship

December 2019 – June 2020

January 2020 – May 2021

September 2020 – Present

GPA 3.55

May 2024

June 2020 - August 2020

JSOM DMHP UNDERGRADUATE RESUME EXAMPLE (remove prior to using)

JANE DOE

Dallas, TX; 972.972.9722; jane.doe@utdallas.edu http://www.linkedin.com/public/janedoe

EDUCATION

The University of Texas at Dallas *B.S., Business Administration*; Minor in Finance **Davidson Management Honors Program**

EXPERIENCE

Morgan Stanley - Dallas, Texas Summer Associate, Investment Banking

- Analyzed and processed 100+ corporate financial transactions valued at \$250M
- Researched 15 Fortune 500 oil and gas companies and evaluated the impact of emerging markets
- Prepared and led 15 client strategy meetings, which resulted in 50% portfolio performance increase

UT Dallas University Commons - Dallas, Texas

Living Learning Community Peer Advisor

- Provided leadership and mentorship for 25+ first-year freshmen and achieved 100% program retention
- Co-managed facility operations for 250+ residents including responding to emergencies and roommate conflicts
- Coordinated monthly professional development trainings with the JSOM Career Management Center

Chili's Restaurant - Richardson, Texas

Customer Service Representative and Trainer

- Managed and trained 10 employees about customer service policies, conflict resolution, payment processing
- Achieved highest same store sales for 4th quarter of 2013 and sales volume of \$125K
- Reconciled daily receipts and systematized transaction data within MS Excel

ACADEMIC PROJECT

Business Communication

- Developed a 10-page proposal about employee training and conflict resolution policies
- Designed 30-minute interactive Prezi presentation to educate 50 students about employee mediation

LEADERSHIP EXPERIENCE

UT Dallas Naveen Jindal School of Management Dean's Council

- Initiated a strategic plan to increase student awareness and utilization of campus recycling by 100%
- Established website to increase compliance of the university's information resources acceptable use policy

ORGANIZATIONS Consulting Club, UT Dallas DECA, UT Dallas

September 2020 – Present August 2020 – Present

ADDITIONAL INFORMATION

Technical: MS Office, STATA, InDesign, HootSuite, Pinterest, Drupal, Blogger, and Prezi *Languages:* Advanced Spanish and Conversational Japanese *Eligibility:* (USPR) Eligible to work in the U.S. with no restrictions OR (Visa) Eligible to work in the U.S. for internships and for full-time employment for up to 12 months (non-STEM only) or 36 months (STEM only) without sponsorship

GPA 3.85

May 2024

August 2020 – May 2021

June 2021 – August 2021

December 2019 – July 2020

January 2020 – May 2020

oyee mediation

September 2020 – Present

JSOM GRADUATE RESUME EXAMPLE (remove prior to using)

Jack Doe

Dallas, TX; 972.972.9722; jackdoe@utdallas.edu http://www.linkedin.com/public/jackdoe

EDUCATION

The University of Texas at Dallas M.S., Supply Chain Management The University of California, Los Angeles B.S., Finance Dean's Excellence Scholarship

BUSINESS EXPERIENCE

Lennox International, Inc., Richardson, TX

Supply Chain Intern – Residential Heating and Cooling

- Reviewed \$75M of repair parts sales from 2004-present and forecasted product lifecycles utilizing SAP
- Calculated inventory targets and processed order quantities for 100+ clients
- Accomplished 98% fill rate and implemented product pricing, purchasing and reconciliation improvements

Deloitte, Dallas, TX

Lead Consultant

- Evaluated and executed the merger and acquisition of a \$5B oil and gas provider
- Determined reasonable assurance of client's financial statements and ensured SEC compliance
- Earned the Deloitte Outstanding Performance Award and recognized among the top 10% performers

Goldman Sachs, Dallas, TX

Summer Analyst

- Analyzed 100 portfolios and company probability to reduce debt obligations through sensitivity models
- Predicted financial performance based on market trends and directed management strategy during 5M & As
- Processed amendments and calculated derivatives for 25 Fortune 500 clients

ACADEMIC PROJECT

Operations Management, UT Dallas

- Researched and evaluated new employee training procedures of 50 Fortune 500 companies
- Assessed new hire probationary period policies and compiled data within MS Excel
- Completed 25-page analysis which discussed policy revisions and recommended training initiatives

ORGANIZATIONS

Supply Chain Leadership Council, UT Dallas CMC Leadership Council, UT Dallas SAP Users Group, UT Dallas

ADDITIONAL INFORMATION

Technical Skills: Advanced MS Excel, SAP *Languages:* Advanced Chinese, Conversational Hindi *Eligibility:* (USPR) Eligible to work in the U.S. with no restrictions OR (Visa) Eligible to work in the U.S. for internships and for full-time employment for up to 12 months (non-STEM only) or 36 months (STEM only) without sponsorship

September 2020 – Present September 2020 – Present September 2020 – Present

May 2024 **GPA 3.8** May 2020

January 2020 – May 2020

June 2020 – August 2020

June 2022 – August 2022

June 2021 – June 2021

JSOM MBA/EXPERIENCED RESUME EXAMPLE (remove prior to using)

Julia Doe

Dallas, TX; 972.972.9722; julia.doe@utdallas.edu http://www.linkedin.com/public/juliadoe

EDUCATION

The University of Texas at Dallas *MBA, Concentration in Business Analytics* **University of Southern California** *B.S., Information Technology*

BUSINESS EXPERIENCE

Texas Instruments, Dallas, TX

Business Intelligence and Analytics Intern

- Created and initiated a business intelligence analysis product for wireless communication
- Automated regression test suites for HTML application and improved functionality by 25%
- Examined and interpreted cost management data using regression analysis
- Provided recommendations to management for an improved forecast model

Accenture, New York, NY

Analyst, Business Development (June 2018 – August 2020)

- Analyzed key industry market trends and monitored competitor activities to determine market strategies
- Performed process modeling, requirement analysis and design of an e-commerce platform
- Earned the "Excellence Award" for conceptualizing new social media campaign
- Project Manager (January 2017 June 2018)
 - Directed 5S, Kaizen and lean initiatives that increased profit margin by 8%
 - Developed Java Script modules in Eclipse to automate process workflows, saving \$200K annually
 - Trained team on SQL and PLSQL modules, improving programming language skill level

Infosys Technology, Newark, CA

Programmer Analyst (January 2015 – January 2017)

- Implemented and managed 24x7 support for web services and websites in multiple countries
- Improved efficiency by 12% through implementing Six Sigma methodology
- Completed application maintenance in healthcare management domain
- Programmer (June 2012 January 2015)
 - Supported and troubleshot issues on legacy business system
 - Developed applications in Java and performed testing of coding modifications

ORGANIZATIONS

Graduate Business Society, UT Dallas - *Vice President* **SAP Users Group, UT Dallas**

September 2020 – Present January 2020 – Present

TECHNICAL SKILLS

Languages: SQL, PLSQL, JAVA, HTML Tools: Data Analysis using SPSS, SAS Enterprise Miner 7.1, SAP ECC 6.04, SAP SCM 7.0, SAP Predictive Analysis, Advanced MS Excel, MS Access

ADDITIONAL INFORMATION

Eligibility: (USPR) Eligible to work in the U.S. with no restrictions OR (Visa) Eligible to work in the U.S. for internships and for full-time employment for up to 12 months (non-STEM) or 36 months (STEM only) without sponsorship

December 2024 GPA 3.7 May 2009

June 2021 – August 2021

January 2017 – August 2020

June 2012 – January 2017

JSOM TECHNICAL RESUME EXAMPLE (remove prior to using)

John Doe

Dallas, TX; 972.972.9722; johndoe@utdallas.edu http://www.linkedin.com/public/johndoe https://github.com/USERNAME

EDUCATION

The University of Texas at Dallas *M.S., Information Technology Management B.S., Management Information Systems;* Minor in Enterprise Systems

CERTIFICATIONS & TECHNICAL SKILLS

Certifications:SAS Certificate in Business Intelligence and Data Mining, Six Sigma Lean Professional (SSLP)Analysis Tools:SAS (Enterprise Miner), SAP Business Objects, Google Analytics, MS ExcelProgramming:SQL, PL/SQL, UNIX, C, HTML, SAS ProgrammingOperating Systems:UNIX, WindowsSoftware:SAP (WebL, Analysis for Excel, OLAP and ERP), Crystal Reports, MS Visio, MS ProjectDatabases:Oracle, DB2, SQL Server

BUSINESS EXPERIENCE

Gerson Lehrman Group, San Francisco, CA Client Relationship Manager (December 2021– August 2022)

- Managed 50+ projects for advertising initiatives within the energy and textile industries
- Predicted social media campaign effectiveness utilizing SAS Enterprise Miner which resulted in 125 new client accounts

HR Information Systems Analyst (August 2021 – December 2021)

- Implemented HRIS SAP HCM module and collaborated with vendor and HR users for 500+ employee base
- Developed specifications of new web-based system applications for bid proposals

Ericsson, Plano, TX

Business Analyst Internship

- Coordinated supplier on-boarding and delivery process improvements for services
- Determined market supply chain needs and completed supplier performance reviews

ACADEMIC PROJECTS

Business Intelligence/Analytics

- Analyzed demographic information and energy market trends to identify new revenue strategies
- Recommended increased utilization of renewable energy to reduce costs by 20%

Software Analysis and Project Management

- Proposed a new system to allow customers to view wait times and to improve scheduling
- Identified project requirements and scope and team responsibilities and designed the project timeline
- Created Xcelsius dashboard design and utilized SAP Crystal Solutions for data visualization and reports

LEADERSHIP EXPERIENCE & ORGANIZATIONS CMC Leadership Council, UT Dallas SAP Users Group, UT Dallas

September 2020 – Present September 2020 – Present

ADDITIONAL INFORMATION

Eligibility: (USPR) Eligible to work in the U.S. with no restrictions OR (Visa) Eligible to work in the U.S. for internships and for full-time employment for up to 12 months (non-STEM only) or 36 months (STEM only) without sponsorship

May 2024 GPA 3.8

June 2021 – August 2021

August 2021 – August 2022

September 2021 – November 2021

January 2021 – May 2021