 ABRAHAM LINCOLN
111 President Drive

 Washington DC 20005 US
Mobile: 202 200 2222
Email: alincoln@pastpresidents.com
Country of Citizenship:
United States of America

Veterans’ Preference:

No

Highest Grade:

GS-02-07
, 06/20XX-08/20XX

Availability:

Job Type:

Permanent, Temporary, Recent Graduates

Work Schedule:
Full Time

Desired

US-DC-Washington/Metro

Locations:

US-VA-Arlington

US-VA-Alexandria

Work Experience:

 Department of State (Educational and

9/20XX – 8/20XX

Cultural Affairs) Washington, DC US

Grade Level: 02

Hours per week: 40

Public Affairs Assistant

Supervisor: John Smith (XXX-222-2222)
Okay to contact this Supervisor: Yes
· Supervised ten contractors on communications, ensured project was delivered on time and budget
· Contacted and pitched media for program publicity resulting in four newspaper articles and two interviews

· Researched public affairs best practices in private sector and government, resulting in five adopted measures that improved agency performance
· Facilitated biweekly team meetings and conducted monthly diversity training presentations for twenty to thirty internal staff members
· Participated in team brainstorm sessions to analyze organizational problems and improve efficiency
Department of State (Educational and

9/20XX – 8/20XX

Cultural Affairs) Washington, DC US

Grade Level: NA

Hours per week: 20

Intern
Supervisor: John Smith (XXX-222-2222)

Okay to contact this Supervisor: Yes

· Wrote fifteen articles about foreign education initiatives
in Bureau newsletter and press releases

· Drafted twenty memoranda for the Undersecretary of State
· Assembled financial and budget information for use in Educational and Cultural Affairs
 internal materials
· Assisted with administrative tasks such as filing documents and organizing meeting logistics

U.S. Consulate (Department of State)

6/20XX – 8/20XX

Madrid, Spain

Grade Level: NA

Hours per week: 45

Political and Economic Section Intern, NA
Supervisor: Jane Doe (XXX-111-1111)

Okay to contact this Supervisor: Yes

· Researched and wrote five regional economic and political briefs for US Ambassador’s Madrid consulate district visits

· Compiled ten briefs with fifteen professionals in regional chambers of commerce, banks’ nongovernmental organizations, and government offices to compile briefs enabling a shared understanding of material
· Synthesized information from external research and interviews
· Provided administrative support through sorting mail, filing document, and answering multi-line phone system
· Utilized Spanish language skills and political and cultural knowledge in a variety of settings

ABC Afterschool Program

9/20XX-4/20XX

Philadelphia PA US

Salary: 15 USD per Hour

Hours per week: 40

Program Coordinator

Supervisor: John Doe (XXX-000-0000)

Okay to contact this Supervisor: Yes

· Developed and monitored program goals and policies resulting in the highest recorded performance in ten years
· Oversaw three mentoring programs in limited resource communities to promote a safe and healthy youth development
· Recruited, trained, and managed twenty-five adult mentors and twenty youth
· Developed marketing and training materials for use in programs and mentoring initiatives

· Wrote and managed two program grants, hired three outside contractors for grant implementation
· Coordinated ten minute, weekly presentations on mentoring initiatives

· Communicated daily in Spanish with program participants and their families
Education:

B.A., (May 20XX), Marble House College, Philadelphia, PA 19019 US
35 Semester Hours

GPA: 3.50 out of 4.0

Major: Economics, Spanish Language (double major)

Relevant Coursework, Licenses and Certifications:
Macro Economics, Micro Economics, Statistics, Public Policy Process
Language Skills:

English
Spoken:

Advanced

Written:

Advanced

Read:

Advanced

Spanish
Spoken:

Advanced

Written:

Advanced

Read:

Advanced

Affiliations:

National Spanish American
Member (20XX – present)

Foundation

References:

Name:

George Washington

Employer:

Marble House University

Title:

Professor, Spanish Language

Phone Number:

XXX-333-3333
Email Address:

gwashington@pastpresidents.org
Reference Type:

Personal

Name:

James Madison

Employer:

Department of State

Title:

Director of Foreign Affairs

Phone Number:

XXX-444-4444
Email Address:

jmadison@pastpresidents.org
Reference Type:

Professional
Additional

Information:

Skills:
· Grant writing experience (awarded “Dream Catchers Award” by Community and Recreation Services, Delaware County Government, Dec. 20XX)

· Regional expertise in Balkan, Post-Soviet, and Western European political issues (Including extensive regional travel)
· Proficient in Microsoft Office programs (Word, Excel, PowerPoint, Outlook)

Class Projects
Western European Economy: Then and Now, April 20XX
· Completed a seventy-five page capstone paper including in depth economic analysis of past and present financial concerns of Western Europe
· Conducted research on historical implications of changes in economic wealth in Western Europe
· Presented research in a twenty-slide PowerPoint to fifty students and ten staff in the economics department
Leadership and Service Roles:
Tri-College Institute, Diversity Workshop Facilitator, Oct 20XX-May 20XX
· Developed twelve forums for dialogue between diverse student groups

· Built five partnerships between student groups through cultural programming
Marble House Business Society, President, Sept. 20XX-May 20XX
· Recruited four executive committee members, planned meetings

· Managed a membership base of 40+ students

· Organized club involvement in business related workshops/events
Tucker Recreation Association, Basketball Coach, Nov. 20XX-Feb. 20XX
· Taught twelve, ten-year-old boys the fundamentals of basketball, sports ethics, and mental focus

· Coordinated travel logistics for away competitions

Habitat for Humanity, Volunteer, New Orleans, LA
, March 200X

· Contributed to rebuilding a home in St. Bernard Parish, New Orleans
Other Roles at Marble House College:

War News Radio, Weekend Co-Host, Aug 20XX-May 20XX
· Recruited executive committee members, planned meetings

· Managed a membership base of 40+ students

Spanish Department, Representative, Sept. 20XX-May 20XX
· Represented 100+ students at language department meetings
· Partnered with a local high school to plan and execute an hour long Spanish song and dance course of thirty students

�The General Schedule (GS) is the predominant pay scale for federal employees, especially employees in professional, technical, administrative or clerical positions. LINK TO GOGOV pay scale

�Don’t forget to include past salary or GS Level

�Include the number of hours works per week

�Great way to highlight subject area expertise

�Note: do not use abbreviations, write out Educational and Cultural Affairs not ECA

�Federal Resumes require you to include # of semester hours to ensure eligibility

�Use this section to highlight relevant class projects, volunteer work, and other leadership roles that may not be on your private sector resume

�Be specific in the programs you are proficient in

