[image: image5.wmf]
SHEPARD BROAD LAW CENTER

[image: image2.png]

Guide to Drafting

Your Own

[image: image3.png]

[image: image1.jpg]N2
NOVA

SOUTHEASTERN
UNIVERSITY

Resume

[image: image4.png]

A Publication of The Office of Career and Professional Development
Nova Southeastern University Shepard Broad Law Center

law-careerdevelopment@nsu.law.nova.edu
(954) 262-6124

I. FREQUENTLY ASKED QUESTIONS
What is a Resume?

A resume is a written, organized summary of your educational and professional qualifications. It is a marketing tool that must be prepared carefully and updated as often as necessary. It is usually an employer’s first impression of you. The goal is to create a resume that operates as an effective marketing tool. A legal resume is a specific instrument, and will likely look different than other resumes you may have had in the past, or those being used in other fields.

Do I really need a resume?

Yes. Every law student needs a resume, even if you have personal connections that may get you employment. Every potential employer, and some attorneys with whom you are simply networking, will want to have this document.

When should I prepare my resume?

As soon as possible. During winter break of your first year is an ideal time to draft it. The hard work of creating a resume only comes once – updating it is easy once your resume is in the proper format.

How do I start?
Before you start, you should list all your work and educational experiences since high school (although not all of them will be included on your resume), including your achievements, volunteer experiences, publications, special skills, activities, honors, awards, and hobbies to determine what information will be included on your resume. Depending on your career objectives and the types of opportunities you are pursuing (which you should also spend ample time assessing), you can determine which items will be included on your resume.
How can I get help with my resume?

Simply e-mail it to us at law-law-careerdevelopment@nsu.law.nova.edu or to one of the Career Professionals, individually. It will be returned to you as soon as possible with comments and suggestions. Once your resume has been reviewed, we encourage you to make an appointment to discuss further details of your resume and develop a strategy for targeting specific employers.
Should I include everything I’ve ever done?
No. A resume is neither your life history nor your bar application. It is a summary of your qualifications, presented as a marketing tool for your job search. You should NEVER lie; however, you do not need to include every activity or part-time job you have ever held. Particular “filler” offenders include too many college activities, and part-time jobs that date before college. However, you should be wary of dropping jobs from your resume that will break up the reverse chronology – gaps in time on your resume will be noticed.
I’ve never held a legal job. Do I still need a resume?
Yes! At the beginning of law school, no employer expects you to have a page full of relevant employment. However, you want to show potential legal employers that you have worked and know how to be a good, loyal employee. Of course, any skills that you can market as “lawyering skills” you want to do so. Being a lawyer is a customer service profession, so showing that you know how to work professionally with clients of any type is a plus.
II. GENERAL FORMATTING RULES
· Keep your resume simple and attractive, employers spend on average no more than 60 seconds looking at each resume. Make sure they can locate relevant information easily.

· A one-page resume works for most law students or recent graduates. Two pages may be necessary only if law is a second career. Most recruiting coordinators / hiring partners have told us: “If you’re going to make me look at a second page, it better be worth my while.” In other words, there better be some pretty important substantive information on that second page.

· Stay conservative and use white, off-white, cream, or light gray colored bond paper, that is 8 ½” x 11” in size.

· Do not use any font smaller than 10 point, as it will be too difficult to read, and in some font types, even 10 point is too small.

· Do not use abbreviations, unless space is an issue. In addition, do not list dates in numerical format. If abbreviations are necessary, be consistent throughout the resume.
· Use bolding, underlining, caps, and italics to draw attention to resume headings and job titles, but do not overwhelm employers with too many different fonts or types of emphasis. Be consistent. If you bold the first job title you list and italicize the date, be sure all the job titles are bold and all the dates italicized.

· Check for typographical, spelling, or grammatical errors. Then, have someone else proofread. Do not rely on spell check.
· Ideally, margins should be between 0.7” to 1” on all sides.

· References belong on their own sheet, with name, title, business mailing address, phone number and e-mail, if available of each contact. They are not part of a resume. Submit references only when asked to do so.

· It must be perfect! Often, the resume determines whether you get an interview or not.
	Items NOT to Include on Your Resume

	The following information is simply not relevant or useful and should not be included on your resume:

· Job objective
· References
· LSAT scores
· Basic computer skills
· Prospective items that are not yet certain (such as a position that you have not yet accepted)
· Personal data such as age, health, marital status, religion, and social security number
· Personal pronouns
· High school education

IMPORTANT NOTE FOR ALL
WINDOWS VISTA / MICROSOFT OFFICE / WORD 2008 USERS:
The default format when you save a document in Word 2008 creates a .docx file. This format is not yet readable by all systems. Most law firms do not yet have this version of Word. Therefore, when saving your resume/cover letter in Word 2008, click "Save As", and save the document as a “Word 97-2003 document” (i.e. *.doc, not *.docx).

III. THE PERSONAL INFORMATION HEADER
At the very top of your resume, usually centered, is your personal contact information header. It should contain the following information (though not numbered):

1. Name

2. Current Address

3. Phone Number

4. E-mail

	Do’s and Don’ts for Personal Headers

	Do:

	· Include your full name.

	· Use your current address where you are receiving mail.

	· Also include your permanent address if it is not local and you are trying to show a tie to another city.

	· Include phone numbers that are going to be answered, even if by machine. You may wish to include a cell number, if you are not going to get messages during business hours.

	· Ensure that your answering machine plays a professional message.

	· Put your personal information in bold and/or a slightly larger type size (no more than 16 point font size).

	· Use a professional sounding e-mail address or your school e-mail address.
· Remove the hyperlink which may automatically insert into your e-mail address. Simply right click over your e-mail address and choose “remove hyperlink” from the menu.

	

	Don’t:

	· Make your name enormous in proportion to the rest of the document or use a fancy or colored font.

	· Split your name and address up between the top and bottom of the page.

	· Use an unprofessional nickname or e-mail address (e.g. cutiewitdabooty@mail.com).

	· Highlight your e-mail in colored ink (correct this if your computer does so automatically).

	· Use a current and permanent address if you are job searching in your local geographic area.

	· Use initials instead of your name to conceal your gender or ethnicity.

	· Include personal information such as your photo, birth date, marital status, or social security number.

	

Examples of Contact Information Headers
Format 1
PHILIP PHIRSTYEAR
11945 Hiatus Road

Davie, Florida 33325

(954) 123-4567
phirstyearp@nsu.law.nova.edu
Format 2
PHILIP PHIRSTYEAR

phirstyearp@nsu.law.nova.edu
Current

 Permanent

11945 Hiatus Road

 7200 Arthur Avenue

Davie, Florida 33325

 Falls Church, Virginia 20024

(954) 123-4567

 (703) 549-8500

Format 3
_________________________P h i l i p P h i r s t y e a r ________

11945 Hiatus Road, Davie, Florida 33325 ((954) 123-4567 (phirstyearp@nsu.law.nova.edu
Format 4
Philip Phirstyear

 phirstyearp@nsu.law.nova.edu
11945 Hiatus Road, Davie, Florida 33325

 (954) 123-4567
Format 5
P H I L I P A. P H I R S T Y E A R

11945 Hiatus Road • Davie, Florida 33325 • (954) 123-4567 • phirstyearp@nsu.law.nova.edu
IV. THE EDUCATION SECTION
As a student, your education is currently your full-time job, and it’s what you want to market. As such, it should be the first substantive section of your resume. All information is presented in reverse chronological order, so you should start with your law school education first. Be consistent throughout the education section.

For each degree, provide the following information:

· Name and location of school attended

· Degree and (expected) date of graduation
· Grade point average (optional)
· Scholarship, honors, awards (optional)
· Publication/research topic (if applicable)
· Extracurricular activities (optional)

ADDITIONAL SUB-HEADINGS UNDER EDUCATION:

Special Programs:

Indicate “Enrolled in Health Law Concentration” or “Enrolled in International Law Concentration”, if appropriate. Once you have graduated, and successfully completed all required course work for the program, you can then specify “Concentration in the [insert name of program].” Though you are not required to include such information, certain employers may feel that it adds credibility to your resume. Note that your transcript will reflect enrollment in the program, as well, so if not on your resume, you should still be prepared to discuss it.

GPA:

Grades are important to certain employers, and some will require a GPA be listed on your resume. Whether you should specify your GPA is a judgment call. However, usually you should list your law school GPA if it is 3.0 or higher. Note that if you include your law school GPA, you should also include your undergrad GPA (i.e. if you list one, you need to list the other). You also may choose to specify those courses in which you received a high grade and/or those courses that may be of particular interest to a potential employer. You can do so by including an “Outstanding Grades” and/or a “Relevant Coursework” section.
Journals:

Specify journal membership(s), and capacity if appropriate, and list under Honors.
Honors:
Anything that requires that you actually be “selected” should be listed as an Honor (i.e., Law Review, ILSA Journal, ATLA, Moot Court, Dean's List). Identify Dean’s List (number of times or which semesters), honor societies, scholarships (with brief explanation, as necessary). Note that at NSU, you are considered to be on the Dean’s List for any semester in which your GPA is a 3.2 or higher. You may also wish to specify awards you received, either under the “Honors” category or a separate “Awards” category. Participation in the Pro Bono Honor Program should be listed under this category, as well.
Activities:

Highlight activities and student organizations that demonstrate leadership, initiative, community involvement, or use of special skills.
Law School, Basic Listing:
EDUCATION:

Nova Southeastern University, Shepard Broad Law Center, Ft. Lauderdale, FL

Juris Doctor Candidate, Month, Year

GPA:
3.2
Class Rank: 27/236

Honors:
Journal of International Law, Associate Editor

Book Award, Torts

Activities:
Phi Alpha Delta (PAD), Member

Business Law Students, Vice President

Undergraduate School, Basic Listing (comes after law school):

Undergraduate School, City, ST

Bachelor Degree, Month, Year

GPA: 3.5

Honors:
Dean’s List all semesters

Activities:
Varsity Soccer

Transferred School, Basic Listing:
If you include a school attended without completing your degree, be sure to list it in reverse chronological order so that the reader may easily follow that you transferred to the next listing up the page. You may wish to include a previously attended school if there was a chronological gap in time before finishing your degree. Remember to include dates of attendance.

School Attended, City, ST

Attended, year

Two Degrees from Same Educational Institution, Basic Listing:

NOVA SOUTHEASTERN UNIVERSITY, Fort Lauderdale, FL

Shepard Broad Law Center

Juris Doctor Candidate, May 2007 (Evening Program)

Honors:
 Pro Bono Honor Program

 Dean’s List (Winter 2005; Fall 2006)

Activities:
 Health Law Society (Pulse), Member

 American Bar Association, Law Student Division

Wayne Huizenga Graduate School of Business & Entrepreneurship

Master of Business Administration, May 2003
Examples of Legal Education on Resume
Nova Southeastern University, Shepard Broad Law Center, Fort Lauderdale, FL
Juris Doctor Candidate, May 2007
GPA: 3.55
Outstanding Grades:
Property A; Civil Procedure A; Torts A-

Honors:

Dean’s List, Fall 2006
Nova Law Review, Technical Editor

Activities:

Phi Alpha Delta, Member

Study Abroad:

University of Barcelona, Barcelona, Spain, Summer 2004

Studied International Contracts and Environmental Law
Nova Southeastern University, Shepard Broad Law Center, Fort Lauderdale, Florida

Juris Doctor Expected May 2007
GPA: 3.02

Honors:
Pro Bono Honor Program, Bronze Level

 Awards:
Martin E. Feinrider Summer Fellowship for International Human Rights

 Activities:
Environmental Law Society, Staff Member

Public Interest Law Society, Board Member

Nova Southeastern University, Shepard Broad Law Center, Fort Lauderdale, Florida

Candidate for Juris Doctor, May 2007
Enrolled in International Law Concentration

Activities:
International Law Students Association (ILSA), Treasurer

Black Law Students Association (BLSA), Member

Nova Southeastern University, Shepard Broad Law Center, Fort Lauderdale, Florida

Juris Doctor Candidate, May 2007
GPA: 3.15
Awards:
Received highest grade in Lawyering Skills and Values

Activities:
International Law Students Association (ILSA), Member

Florida Association of Women Lawyers (FAWL), Member

Nova Southeastern University, Shepard Broad Law Center, Fort Lauderdale, Florida

Juris Doctor Candidate, December 2007
· Dean’s List, Fall 2005

· Phi Alpha Delta Fraternity, Member

V. THE EMPLOYMENT SECTION
For most students, the main feature of your resume is the description of your employment. Like Education, you should list your jobs in reverse chronological order, starting with your current job, or the most recent position you have held. Paid positions, clinical work, internships, and part-time work (though it is not necessary to specify this) may be included in this section. Even volunteer work (depending on the duties), may be added in this section.
Note that you do not have to list every job you have held, as your resume is a marketing tool and not a job or bar application. Be selective, and highlight significant, relevant experience here. However, be aware that selectivity may produce “gaps” in your resume, which may need to be explained to a prospective employer.

Format:

There are two distinct but acceptable formats to describe a position that you have held. The first is the “paragraph” or “narrative” format, and the second is the “bullet” format. You should choose the format which best works with your type of employment and style of writing (see examples below). Again, remember that internal consistency is critically important throughout the document.

Paragraph format example (at job where you are no longer employed):

Law Offices of Smith & Smith, Fort Lauderdale, FL

Law Clerk

 May 2006 – September 2006

Researched and wrote memoranda of law for small firm practicing family law and personal injury. Summarized depositions and drafted motions. Wrote trial briefs resulting in favorable verdict for client. Contributed to appellate brief through legal research and drafting, resulting in reversal of decision. Met with clients. Observed court hearings.

Bullet format example (at job where you are presently employed):

Law Offices of Smith & Smith, Fort Lauderdale, FL

Law Clerk

 May 2007 – Present
· Research and write memoranda of law for small family law and personal injury law firm.

· Summarize depositions and draft motions.
· Meet with clients.

· Observe court hearings.
· Wrote trial briefs resulting in favorable verdict for client. (It’s okay to put this type of item in past tense, but put at the end, like this one, after present tense duties.)
Content:
Regardless of the format you use, your content should give an accurate accounting of where you worked, your job title, the month and years in which you worked, and a positive, active, specific description of your duties. This is your chance to differentiate yourself from anyone else who may have performed similar tasks. Use dynamic descriptions and, to the extent possible and accurate, describe tasks in a way that a legal employer will find valuable.
Typically, for a legal resume, the name of the employer/organization will go first, with your title or role appearing next. Then, list tasks performed, emphasizing those requiring the highest level of skill, responsibility, and judgment. Begin each phrase with an action verb (see list of action verbs below), and write in concise sentence fragments. Also, quantify and qualify your accomplishments (i.e. “Maintained average caseload of 150,” “researched statute of limitations for criminal law professor,” “trained and supervised 5 employees,” “surpassed sales quota by 15%.”).
Descriptions of accomplishments and job responsibilities are always written in the past tense, unless you are presently employed at the position, in which case, you describe them in the present tense. So, you researched Florida case law, and drafted memoranda of law when you were a summer associate last year, but you research Florida case law and draft memoranda of law for your current position as a law clerk.

Legal vs. Non-Legal Employment Section:
If you have only one or two entries of legal employment, you may wish to highlight them by creating a section of legal employment and a section of non-legal employment. If this is the case, you should list your legal experience first, even if it is not the most recent, followed by your non-legal experience (or, “Other Professional Experience”). Keep in mind, however, that once your legal employment starts to build, it may look awkward or confusing to continue to separate the two, unless your non-legal employment is from a past professional career.

Examples of Job Descriptions on Resume

Regarding Law Clerk and General Legal Experience
General Litigation Experience:
· Researched issues pertaining to. . . (e.g., pending motion for summary judgment in antitrust case).

· Researched and wrote memoranda in numerous areas of law, including. . . (e.g., bankruptcy, copyright, real property, civil rights).

· Researched and wrote memoranda on criminal procedure and evidentiary issues.

· Drafted discovery requests, including interrogatories and requests for production of documents, abstracted depositions, and drafted settlement letters.

· Drafted and edited documents, including complaints and motions.

· Participated in multiple phases of litigation, including. . . (e.g., discovery, pre-trial, settlement negotiations).

· Assisted with trial preparation.

· Communicated with opposing counsel and clients.

· Attended. . . (e.g., trial, depositions, law and motion hearings, arraignment hearings, client meetings, federal pre-trial conferences, settlement conferences, and court proceedings).
General Transactional Experience:
· Filed documents in court and performed title searches.

· Drafted corporate resolutions and partnership agreements.

· Drafted and revised lease agreements and purchase and sale agreements.
· Drafted opinion letter to client.

· Participated in negotiating sessions with opposing counsel.

· Arranged and conducted meetings with clients and opposing counsel.

· Prepared contracts.

Created labor and employment law pamphlet.

General Public Interest Experience:
· Interviewed clients to determine eligibility for benefits.

· Assisted attorneys in providing legal services to individuals seeking public benefits.

· Worked with government agency to ensure efficient processing of benefit claims.

· Assisted in organizing series of workshops on access to benefits.

· Researched issues pertaining to. . . (e.g., custody, fair housing, immigration status).

· Researched and drafted memoranda (and/or motions) focusing on issues of

· Engaged in all facets of litigation, including. . . (e.g., discovery, pre-trial, settlement negotiations).

· Researched proposed changes to the welfare system and their impact on the County budget.

· Assisted in the preparation of an article assessing laws and policies regarding women’s reproductive rights.

General Judicial Internship Experience:
· Researched and drafted legal memoranda on issues of. . . (e.g., procedure, contracts, employment law).

· Performed legal research and wrote memoranda relating to criminal matters involving evidentiary issues, legislative history of criminal statutes and case law.

· Reviewed motions, researched relevant case law, prepared summaries of legal arguments and assisted in preparation of court rulings.

· Researched and drafted bench memoranda, orders and opinions on various issues of criminal and civil law, including. . . (e.g., motions to sever defendants, preliminary injunctions, securities law).

· Drafted order and decision on summary judgment motion in antitrust case.

· Observed (attended) pre-trial conferences, settlement conferences, motion hearings, numerous trials.

· Exposed to various stages of litigation, including. . . (e.g., scheduling, law and motion practice, settlement and pre-trial conferences, jury selection, trial).

General Research Assistant Experience:
· Researched recent court decisions on negligence per se for Professor Arnold’s Torts casebook.

· Briefed and discussed cases with Professor Smith.

· Researched and selected reading materials for a course on intellectual property.

· Performed research for legal publications and prepared presentations.

· Researched current issues in immigration law and drafted memorandum.

· Performed legal research, analyzed cases, and drafted text for Professor Miller’s note in the Nova Law Review.
VI. OTHER RESUME SECTIONS
Publications:

If, as a result of your educational or work experience, you have published something, you should mention the publication in your resume. Depending upon the nature and timing of the publication, you may include it under Education or Experience, or under an entirely separate category (i.e. “Publications”).

Community Involvement/Volunteer Work:

If you have been involved in any significant community activities, or volunteered at an organization, you should include it in your resume. Depending on the extent of your involvement, you may want to include such activities under Experience and describe the duties you performed, or simply list it under a category such as “Community Involvement” or “Professional Activities.”

Languages:

If you are conversant or fluent in a foreign language, you should include that language (with the appropriate indication of proficiency). If the language in which you are conversant or fluent is of particular interest to a prospective employer, you may choose to include it under a separate category (i.e., “Languages”). Otherwise, you simply may include the language under the general category of either “Skills”, “Skills/Languages”, or “Skills and Interests.” You need not be fluent in a language to include the skill – just be sure to qualify it appropriately (e.g., proficient, advanced knowledge of, etc.) Also, to the extent that you are proficient in the written form of any foreign language, you should indicate that, as well (e.g. “Fully bilingual in spoken and written Spanish” or “Proficient in spoken and written French” or “Conversant in German”), or it will be assumed that your description pertains to the spoken form of the language only.
Important – Do not overstate your level of proficiency! If you are only “conversant”, do not hold yourself out as “bilingual”. Employers will test you on this!
Skills and Interests:

This section is used as a catch-all category for information that may help market you to the prospective employer. Be selective. Some employers report that they like to know the hobbies or personal activities of their applicants, as it gives additional material for conversation, and demonstrates other dimensions of the applicant; however, others have said that a hobby should not be listed unless it is so unusual as to be a terrific icebreaker. Therefore, it is a personal choice whether or not to include this category. If you decide to include hobbies, do not list more than two or three, at the most. This is also where you may include online legal research skills. However, if you are short on space, or beyond the first year of law school, it is not necessary to include these types of skills, as it is assumed that you are able to use LexisNexis, Westlaw, Microsoft Office, etc.
References:

While references should not be identified on your resume, you always should be prepared to provide them once requested. Ideally, references should include at least one law school faculty member and one prior employer or supervisor. We do not recommend using personal references (i.e., family members and friends). The reference provided should include name, title, address, phone number and e-mail, if available. Verify that all information is current. There is no need to state “References available upon request” on your resume, as most potential employers will believe this to be the case. Remember not to include a person as a reference unless, and until, s/he has agreed to act as a positive reference. Then, send them a copy of your current resume so that he/she can refer to it if contacted by prospective employers.
Memberships:

Once you have been admitted to a state bar or federal court, you will want to list these legal memberships on your resume. New attorneys may choose to make this the first section after their personal header, to highlight this new achievement. The name of the state and the date of admission should be included. In this section, you may also include voluntary bars joined, although these should be listed after mandatory licensing bodies; alternatively, voluntary bar memberships can be listed under a Professional Organizations or Professional Associations section.

Example:

Memberships:
Member, Florida Bar (2009)

Admitted to the Florida Bar, 2007

The Florida Bar, 2007

United States District Court, Southern District of Florida, 2007

American Bar Association, 2007

You may also choose to list your status while you are waiting to take the bar, waiting for your bar exam results, or waiting for your admission to the Bar:

Registered for July 2009 Florida Bar Exam

Awaiting results of February 2009 Florida Bar Exam

Passed July 2009 Florida Bar Exam; Swearing in September 12, 2009

Passed July 2009 Florida Bar Exam; Florida Bar Admission pending
	Do’s and Don’ts for Other Resume Sections

	

	Do:

	· Show commitment to a community by listing your community service.

· Include legal publications.

· Use proper punctuation, including periods, at the end of each description.

	

	Don’t:

	· List an Objective.

· List your typing speed.

· List a language that you are not prepared to use, or overstate your level of proficiency in a language.

· List a publication of a non-legal written work unless relevant to a field of law that you are pursuing.

· List a membership to a non-legal organization unless relevant to a field of law that you are pursuing.

· Hold yourself out to be admitted to a bar until you have been sworn in.

	

VII. ELECTRONIC RESUME SUBMISSIONS
The advantage to having an electronic resume is simple – it enables you to respond quickly and easily to job openings posted all over the world, no postage required.

	Do’s and Don’ts for Electronic Resumes

	

	Do:

	· Include a cover letter when you e-mail a resume.

· Send the resume and cover letter as separate attachments.

· Use the same heading for your resume and cover letter.

· Use the title or job number as the subject line of your e-mail.

· Send the resume in the word processing format requested (MS Word, Word Perfect and .pdf formats are generally acceptable).

· Be sure that revisions made to the resume are not visible to the recipient.

· Be sure that grammar / spelling flags (red squiggly lines inserted below suspected errors by MS Word) are turned off. To do this, right click your mouse on the offending word and choose “Ignore All”, “Ignore once” or “Add to Dictionary” from the drop-down menu. This will make the flag (squiggly line) disappear.

· PROOFREAD! PROOFREAD! PROOFREAD! BEFORE SENDING!!

	Don’t:

	· Include the substantive text of your cover letter or resume in the body of your e-mail. The body of your e-mail should briefly introduce the attachments. (E.g. “Attached please find my cover letter and resume in application for the XYZ summer clerkship position posted on NSU’s Symplicity Job Board.”)

· Send a cover letter or resume with typographical errors.

· Use a word processing template that utilizes tables or boxes which will be viewable (usually in blue) to the reader if opened in Word or WordPerfect.

	

PHILIP PHIRSTYEAR

1234 East Nova Boulevard • Fort Lauderdale, FL 33301 • (954) 123-4567 • phirstyearp@nsu.law.nova.edu
Education

Nova Southeastern University, Shepard Broad Law Center, Fort Lauderdale, FL

Juris Doctor Candidate, May 2008

GPA 3.34; Top 10%

Honors:

Moot Court Honor Society: Chief Justice, 2007 – 2008; Competitions Editor, 2006 –2007; Nova Law Review: Associate Editor 2007–2008; Junior Staff Member 2006 – 2007; Dean’s List: Winter 2005; Fall 2005; Fall 2006

Publications:

Medical Malpractice Tort Reform: Florida’s Legislative Solution, 29 Nova L. Rev. 221 (2007)
Competitions:

Feinrider Moot Court Competition, Finalist, 2006; Florida Workers’ Compensation Education Conference, Semi-Finalist, 2006; Florida Bar Moot Court Competition, Advocate and Brief Writer, 2006

Activities:
American Trial Lawyers Association, Board of Editors 2005 – 2007; Student Bar Association, Vice President 2006 – 2007
University of Florida, Gainesville, FL
Bachelor of Science in Business Administration, May 2005

GPA 3.23

Honors:
Bull Gator Orange and Blue Scholarship Winner, 2003; Dean’s List, 2003 – 2004
Awards:
President’s Honor Roll, 2003–2004
Legal Experience

Dewey, Cheatum & Howe, P.A., Miami, FL

Law Clerk

 May 2007 – Present
· Draft litigation pleadings and motions in state and federal court. Draft complaints involving fraud, breach of contract, and violations of non-compete agreements. Prepared motions to compel, motions to dismiss and motions to strike pleadings for spoliation of evidence.

· Prepared legal memoranda for complex commercial litigation case, which involved persuading a federal magistrate to allow character evidence to show a defendant’s motive, intent, and plan to defraud a business.

· Create deposition outlines for expert witnesses and reciprocal confidentiality agreements.

Nova Southeastern University, Shepard Broad Law Center, Fort Lauderdale, FL

Research Assistant, Professor John Jones

 August 2005 – May 2006
· Conducted research, analyzed cases, and selected materials for Professor’s legal research and writing course.

· Researched and edited legal publication regarding fraudulent transfers.

Language Skills
· Fully bilingual in spoken and written Spanish
· Conversant in French and Creole
ANTHONY SOPRANO
1234 Nova Drive, Fort Lauderdale, FL 33314 • (954) 123-4567 • sopranoa@nsu.law.nova.edu
Education
Nova Southeastern University, Shepard Broad Law Center, Fort Lauderdale, FL

Juris Doctor Candidate, May 2008

GPA: 3.04

Honors:
Broad Fellowship Recipient

Dean’s List (Fall 2005, Winter 2006)

Law Review, Staff

Activities:
Law Student Advisor

Italian American Law Students Association, Member
Rutgers University, Camden, NJ
Center for Law & Justice
Bachelor of Science, cum laude, Criminal Justice, May 2005

GPA: 3.82

Honors:
Dean’s List (all semesters)

President’s List

Criminal Justice High Achievement Award

Activities:
Phi Alpha Delta Pre-Law Fraternity, Treasurer

Pi Kappa Alpha Fraternity
Legal
Nova Southeastern University, Shepard Broad Law Center, Fort Lauderdale, FL

Experience
Research Assistant to Professor John Jones, January 2007 – Present
· Research recent court decisions on substantive RICO predicate acts for Professor’s forthcoming casebook on organized crime in America.

Sacramoni & Blundetto, P.A., Montclair, NJ

Law Clerk, May 2007 – August 2007
· Drafted various court motions, including motions to dismiss and motions to suppress evidence, along with supporting memoranda of law.

· Drafted litigation documents, including complaints and answers.
· Assisted clients and attorneys at arraignments, mediations and hearings.

· Drafted internal office memoranda and researched legal issues regarding larceny, false imprisonment, battery, and intentional infliction of emotional distress.

The Law Offices of Silvio Dante, Newark, NJ

Law Clerk, May 2006 – August 2006
· Attended new client interviews and depositions.

· Prepared deposition summaries and pleadings indexes.

· Performed legal research in the area of personal injury law.

Experience
Pipe Fitter’s Union, Jersey City, NJ

Field Representative, 1995 – 2005

· Assisted local office of National Union with the collection of union dues.
· Managed day-to-day affairs of Local Office #192, when upper-level management team was incarcerated or otherwise detained.

Barone Sanitation, Newark, NJ

Sanitation Engineer, 1990 – 1995

· Operated refuse disposal vehicle in South Jersey.
Computer
Skills

Advanced Certification in Lexis-Nexis
Patricia Property

1234 S.E. 56th Way

Davie, FL 33054

(954) 123-4567
propertyp@nsu.law.nova.edu
EDUCATION

Nova Southeastern University, Shepard Broad Law Center, Ft. Lauderdale, FL

Juris Doctor Candidate, May 2007

Activities:
Business Law Students Association, Vice President

Florida Atlantic University, Boca Raton, FL

Bachelor of Arts, May 2003

Major: Communications

Activities:
Student Government, Class Representative, 2002

Varsity Softball

University of Florence, Florence, Italy

Study Abroad, Summer 2002

Activities:
Studied Early Renaissance Art History and Italian

EXPERIENCE

Legal Aid Service of Broward County, Ft. Lauderdale, FL

Pro Bono Intern, Summer 2005
· Conducted intake of new clients in housing division.

· Interviewed potential clients and presented cases to staff attorneys for review.

· Researched applicable law and drafted memoranda.

· Drafted portions of appellate brief resulting in reversal.

Advanced Marketing Inc., Ft. Lauderdale, FL

Office Assistant, Summers 2002 and 2003
· Assisted marketer with analyzing effectiveness of advertising campaigns for environmental products.

· Supervised temporary staff of eight, working on special projects.

· Compiled findings to present to marketing team.

The Gap, Boca Raton, FL

Sales Associate, May 1999 – March 2003
· Specialized in customer service and satisfaction.
COMPUTER SKILLS
· Certified in Lexis-Nexis and Westlaw

Peter Property

123 S.W. 45th Road

Ft. Lauderdale, FL

(954) 555-3333

propertyp@aol.com

__

EDUCATION

Nova Southeastern University, Fort Lauderdale, FL

Shepard Broad Law Center

Juris Doctor Candidate, May 2007

GPA:

3.40

Class Rank:
Top 10%

Honors:
International and Comparative Law Journal

American Trial Lawyers Association (ATLA), Member

Activities:
Public Interest Law Society, Member

Farquhar College of Arts & Sciences
Bachelor of Arts, May 2004
GPA:

3.29

Major:
English

Honors:
Ferraro Scholar, 2000-2004
EXPERIENCE

Law Offices of Barney Miller, P.A., Plantation, FL

Summer Associate

 Summer, 2006

Drafted memoranda of law and motions pertaining to family law practice. Interviewed clients, participated in case acceptance decision, and worked closely with clients throughout cases. Prepared dissolution of marriage petitions, and pleadings pertaining to child custody.

State Attorney’s Office, 17th Judicial Circuit, Fort Lauderdale, FL

Pro Bono Intern

 Summer, 2005

Researched and drafted memoranda on various criminal law issues in felony court. Provided legal research for trial attorneys to support pending motions. Observed court hearings.

Advanced Marketing Inc., Miami, FL

Staff Marketing Representative

 Summer, 2003

Analyzed effectiveness of advertising campaigns for environmental products. Supervised compilation of findings to present to advertising team.

SPECIAL INTERESTS

Competing in marathons and reading historical biographies.

Great Graduate

 graduateg@yahoo.com
11945 Hiatus Road, Davie, Florida 33325

 (954)123-4567

MEMBERSHIPS

The Florida Bar, 2006
EXPERIENCE

Dewey, Cheatham & Howe LLP, Miami, FL

Associate Attorney, 2006-Present

· Represent developers, owners, contractors, design professionals, consultants and sureties in wide range of construction projects, including preparation and design of construction contracts, and preparation of claims management strategy.

· Negotiate project close-out agreements and commercial real estate transactions, including loan document preparation, zoning analysis and mortgage and lease preparation.

· Represent current projects in Venezuela and in Commonwealth of the Bahamas, which require drafting and negotiating novel consultant agreement for design of renovations to existing developments.

Summer Associate, 2005
· Researched and drafted memoranda of law on construction law issues.

· Assisted in negotiation of commercial real estate transactions, and document preparation.

· Performed zoning analysis of commercial properties.

Honorable John J. Murphy, 17th Judicial Circuit of Florida, Ft. Lauderdale, FL

Judicial Intern, Summer 2004
· Observed all aspects of Circuit Civil Division courtroom proceedings, including daily motion calendar, special set hearings, and trials.

· Conducted legal research and prepared memoranda of law regarding personal injury, medical malpractice, products liability and breach of contract issues.
· Drafted proposed orders and opinions.
· Discussed cases and analyzed parties’ litigation strategies with Judge.
EDUCATION

Nova Southeastern University, Shepard Broad Law Center, Ft. Lauderdale, FL
Juris Doctor, cum laude, 2006
University of Miami, Miami, FL

Bachelor of Science, cum laude, 2002
PROFESSIONAL INVOLVEMENT

· Dade County Bar Association, Member

· University of Miami Graduate School, Adjunct Lecturer in Law

(NOTE: This “Graduate” is currently employed as an Associate Attorney, looking for his second job. Hence, Experience now appears first, at the top of his resume, and Education moves to the bottom. It is generally accepted that Education should be listed first, while still in law school and when looking for your first job.)

 SEQ CHAPTER \h \r 1

 SEQ CHAPTER \h \r 1Paul W. Fernandez
1234 College Avenue • Fort Lauderdale, FL 33314 • (954)262-1234 • fernandezp@nsu.law.nova.edu
Education

Nova Southeastern University, Shepard Broad Law Center, Fort Lauderdale, Florida
Juris Doctor Candidate, May 2007

 Honors:
Pro Bono Honor Program

Dean’s List, Fall 2005

Moot Court Honor Society

Book Award, Professional Responsibility

Florida Atlantic University, Boca Raton, Florida

 Bachelor of Arts, May 2004

 Activities:
Student Government, Class Representative, 2003
Experience
Nova Southeastern University, Shepard Broad Law Center, Fort Lauderdale, Florida
Research Assistant, Professor Michael Dale, Fall 2006

Conducted extensive legal research for law review article published by Professor regarding international adoption. Drafted memoranda summarizing recent amendments to Hague Convention, as it pertains to enforcement of international extradition treaties. Updated case law cited in Professor’s family law textbook.

Squire Sanders & Dempsey, P.A., Miami, Florida
Law Clerk, Summer 2006
Pulled cases and assisted attorneys with research for issues regarding Unfair and Deceptive Trade Practices (UDAP), Article IX of the UCC, Civil Rico, Sherman Anti-trust matters, and other commercial litigation substantive and procedural issues. Drafted various pleadings dealing with federal constitutional issues, including complaints, answers, affirmative defenses, and motions to dismiss.
Nova Southeastern University, Shepard Broad Law Center, Fort Lauderdale, Florida

 Fall 2005

Teaching Assistant, Professor Conrad Boyton, Fall 2005

Assisted Professor with first-year torts course. Administered practice essay exam questions to students, answered questions regarding class material, and helped train students in effective issue-spotting.

Legal Aid Service of Broward County, Fort Lauderdale, Florida

Pro Bono Intern, Summer 2005

Interviewed clients for government-funded legal assistance. Researched applicable law and drafted corresponding memoranda.

Community Involvement
Neighbors Helping Neighbors, Miami, Florida

Coordinator, January 2003-June 2003

Coordinated program to assist victims of Hurricane Adam. Assisted hurricane victims applying for FEMA relief. Drafted FEMA applications for benefits, and followed up with Federal Agency seeking recovery for those in dire need.
Booker T. Washington High School, Miami, Florida

Teacher Volunteer, July 2002-June 2003

Taught inner-city, high school students how school work relates to modern business world.

 SEQ CHAPTER \h \r 1Sandra Ruth Bader-O’Connor
baders@nsu.law.nova.edu
Local:

 Permanent:

10 Future Justice Drive

 1 Supreme Court

Fort Lauderdale, FL 33054

 Washington, D.C. 10021

(954)123-4567; Cellular (954) 234-5678

 (202) 765-4321

Education

Nova Southeastern University, Shepard Broad Law Center, Fort Lauderdale, FL

Juris Doctor Candidate, May 2007 (Evening Program)

GPA: 3.95
Class Rank: Top 1% (#2 out of 35)

Honors:
Nova Law Review, Editor

Dean’s List, All Semesters

Publication:
Gender Equity: Remedies for Gender Based Discrimination in the Legal Field,

26 Nova L. Rev. 221 (2005)
Activities:
American Trial Lawyers Association (ATLA), Member

American Bar Association, Law Students Division, Member
Cornell University School of Law, Ithaca, NY
Attended, August 2005 – December 2006
Florida State University, Tallahassee, FL
Bachelor of Arts, magna cum laude, May 2005

GPA: 3.85

Dual Major: Economics and History

Honors: Dean’s List, All Semesters

Legal Experience
Law Offices of Hadley & Baxendale, P.A., Siesta, FL

Law Clerk, September 2005 – Present
· Research and write internal office memoranda on criminal procedure and evidentiary issues.
· Draft discovery requests, including interrogatories and requests for production of documents.
· Review and summarize deposition transcripts and draft settlement letters.
· Draft and edit various litigation documents, including complaints and motions.
Other Work Experience
The Gap, Fort Lauderdale, FL
Salesperson, January 2001 – August 2004
· Handled extensive customer service issues and inventory control.
· Exceeded sales quota by 15%.
· Trained 15 new employees.

Skills/Languages
· LexisNexis/Westlaw Certified
· Fluent in Spanish

Philippe de Dual Degree
Calle Berlín 1234 • Barcelona, Spain 08123 • (+12) 345-678-900 • philippededualdegree@gmail.com

MEMBERSHIP

Passed The Florida Bar Examination, July 2010 (awaiting Admission)

EDUCATION
Nova Southeastern University, Shepard Broad Law Center, Fort Lauderdale, Florida Juris Doctor, May 2010

GPA:
3.25 (Class Rank: 18%)

Journal:

ILSA Journal of International and Comparative Law, Editor
Publication:
The Survival of the Law Students in the United States: How much studying is too much? ILSA Journal of International and Comparative Law, Volume 12.3 (2009)

Honors:
Book Awards (Highest Grades): International Legal Practice, Spring 2010; Real Estate Transactions, Fall 2009

2009 Mendes Hershman, ABA Business Law Student Writing Contest, 2nd Place Winner

Activities:
Phi Alpha Delta, Member

NITA Program on Deposition and Pretrial Skills, Mock Witness

Universitat de Barcelona, Facultat de Dret, Barcelona, Spain
Licenciatura en Derecho (Juris Doctor Equivalent) Candidate, June 2011

Florida Gulf Coast University, Fort Myers, Florida

Bachelor of Science, cum laude, in Finance, May 2006
GPA:
3.6

Honors:
Scholar-Athlete Award, 2003-2004 & 2004-2005

University’s Honors Program, Member

Academic and Athletic Scholarship Recipient

Activities:

Men’s Varsity Tennis Team, Captain

Tennis Team Fund Raising Program, Coordinator

EXPERIENCE

Law Offices of Alan J. Justice, P.A., Miami, FL

Legal Intern

 January 2010 – May 2010
· Drafted complaints, motions to compel and summary judgment, memoranda of law, affidavits, and assignment agreements in connection with commercial litigation cases.

· Conducted extensive legal research on agency theories, civil procedures, real estate, and tort claims.

· Cross-checked deposition transcripts for inconsistencies that may be relevant at trial, future depositions, or preparation of pleadings.

· Prepared appellate brief in Spanish and English for administrative proceeding before the Inter-American Development Bank.

Morgan Stanley, Naples, FL

Intern

 January 2004 – May 2005
· Analyzed financial data to structure portfolios reflecting clients’ desired investment risk level.

· Conducted equity research for portfolio reviews, and made corresponding recommendations to clients.

LANGUAGES & INTERESTS
· Fluent in English, Spanish, and Portuguese.

· Tennis (played professionally, 1998); play percussion instruments and Brazilian guitar.

Sample Student

123 Main Street, Apt. 2403 • Ft. Lauderdale, FL 33301 • (954) 123-4567 • students@nsu.law.nova.edu
Education

Nova Southeastern University, Shepard Broad Law Center, Ft. Lauderdale, FL

Juris Doctor Candidate, May 2011

GPA: 3.33, Top 12%
Class Rank: 23 out of 257

Honors:
Moot Court Honor Society: Chief Justice, 2009–2010; Competitions Editor 2010
Nova Law Review: Associate Editor, 2010–2011; Junior Staff Member, 2009–2010
Order of the Barristers, 2011

Competitions:
Feinrider Moot Court Competition, Finalist 2010

Florida Workers’ Compensation Education Conference, Semi-Finalist, 2009

Cardozo/BMI Entertainment Law, Advocate & Brief Writer, 2009
Awards:
Larry Kalevich Service Award, Outstanding Service to the Community, 2008–2009

Dean’s Recognition Scholarship for Academic Excellence, 2009

Dean’s List: Winter 2010; Fall 2010; Winter 2011

Activities:
Student Bar Association, Treasurer, 2009–2010

University of Florida, Gainesville, FL

Bachelor of Science, Business Administration, May 2008

Major: GPA 3.98; Cumulative GPA: 3.23

Honors:
Florida Blue Key, Phi Beta Kappa
Awards:
President’s Honor Roll & Dean’s List 2007–2008
Work Experience

Dewey Cheatum & Howe, P.A., Miami, FL

Summer Associate & Law Clerk

 May 2010–August 2010

· Drafted litigation pleadings and motions filed in state and federal courts, which included complaints involving fraud, breach of contract, violation of non-compete agreements, as well as motions to compel, motions to dismiss, and motions to strike pleadings for spoliation of evidence.

· Prepared legal memoranda addressing issues in complex commercial litigation cases, including a memorandum of law persuading federal magistrate to allow character evidence to show defendant’s motive, intent, and plan to defraud a business.

· Drafted persuasive memoranda for intellectual property disputes in federal court, including copyright and trademark infringement cases.

Nova Southeastern University, Shepard Broad Law Center, Ft. Lauderdale, FL

Research Assistant

 August 2009–May 2010
· Conducted research, analyzed cases, and selected materials for Professor Olympia Duhart’s course on legal research and writing.

· Researched and edited legal publication regarding diminished capacity.

Community Involvement
· National Forensic League, Debate Tournament Judge, June 2010

· Guardian ad Litem, 17th Judicial Circuit, Broward County, FL, January 2009–September 2009

STEVEN SECONDYEAR secondyears@nsu.law.nova.edu
Current
:

Permanent:
1123 East Nova Drive, Apt. 11

7200 Arthur Avenue

Davie, Florida 33325

Falls Church, Virginia 20024

(954) 123-4567

 (703) 549-8500
EDUCATION
Nova Southeastern University, Shepard Broad Law Center, Fort Lauderdale, Florida

Juris Doctor Candidate, May 2009
GPA:
3.36

Outstanding Grades:
Property, A; Civil Procedure, A; Lawyering Skills & Values, A

Journal:

Nova Law Review, Technical Editor

Activities:

Black Law Students Association (BLSA), Member

Georgetown University, Washington, D.C.

Bachelor of Arts in Economics, with Honors, May 2002
GPA:
3.60

Honors:

Dean’s Honor List (10 of 13 quarters)

Activities:

Income Tax Assistance Program, Volunteer
LEGAL EXPERIENCE
U.S. Court of Appeals, 11th Circuit, Atlanta, Georgia

Judicial Intern, Honorable John T. Noonan, Jr.

 Summer 2007
Researched and drafted bench memoranda for calendared cases, and petitions for rehearing. Researched and reviewed “screening cases”. Observed oral arguments in an array of cases.

Law Offices of Barnum & Bailey, Miami, Florida

Law Clerk

 January 200 – March 2006

Organized documents for bankruptcy filings. Drafted correspondence. Communicated with clients.
WORK EXPERIENCE
Senator Edward Kennedy, Washington, D.C.

Staff Aide

 May 2002 – August 2002

Analyzed pending health care legislation with particular focus on budgetary implications. Worked directly with other staff members, committee members, staff of other government agencies and constituent representatives to prepare written assessment of legislative alternatives. Drafted written report setting forth assessment and recommendations.

Universal Cellular, Washington, D.C.

Intern

 May 2001 – March 2002

Worked directly with owner regarding daily management of business. Assisted with customer service, scheduling, ordering parts, and installations.

LANGUAGE AND COMPUTER SKILLS
Conversant in Spanish and French
Advanced Lexis-Nexis Certified; Proficient in Westlaw
Sharon Three-Elle
1234 East Nova Drive, Apartment # 12, Davie, Florida 33325 (954-123-4567 (hreeelles@nsu.law.nova.edu
EDUCATION
Nova Southeastern University, Shepard Broad Law Center, Fort Lauderdale, Florida

Juris Doctor Candidate, May 2007
GPA: 3.40

Activities:
Phi Alpha Delta (PAD), Member

Faculty Appointments Committee, Member (2005-2006)
University of Wisconsin, Madison, Wisconsin

Bachelor of Science in Business Administration, December 2004

GPA: 3.82

Honors:
Dean’s Honor List (4 of 7 semesters; graduated in 3 years)

Activities:
XTV Student Television, Station Manager (2003)
Worked full-time to finance education
EXPERIENCE
White & Case, P.A., New York, New York

Summer Associate

 Summer 2006
· Prepared and recommended appellate strategy during trial and pre-trial stages of cases involving administrative law, intellectual property and commercial contract disputes.
· Researched and wrote memoranda on issues involving securities arbitrations and various tort claims.
· Drafted briefs, complaints, and pre-trial and post-trial discovery.

The Honorable J. Spencer Letts, Broward County Circuit Judge, Fort Lauderdale, Florida

Judicial Intern

 Summer 2005
· Performed legal research and drafted legal memoranda on various issues involving civil procedure and employment law.
· Reviewed motions, prepared summaries of legal arguments, and assisted in preparation of court rulings.
· Observed pre-trial conferences, settlement conferences and motion hearings.

Public Counsel, Miami, Florida
Intern, Children’s Rights Project

 Spring 2004
· Worked directly with supervising attorney and local school personnel to establish weekly series of clinics at four area high schools.
· Researched and wrote memoranda on issues pertaining to legal rights of high school students.

Nordstrom’s Department Store, Madison, Wisconsin

Assistant Manager

 August 2000-July 2004
· As evening and weekend manager in the contemporary woman’s clothing department, supervised scheduling of employees, and oversaw inventory control process.

· Assisted divisional manager in developing staff training procedures and manual.

LANGUAGE SKILLS
· Proficient in Italian
 SEQ CHAPTER \h \r 1Actions Verbs For Preparing Job Descriptions on Your Resume
abstracted

accomplished

achieved

acquired

acted

adapted

added

addressed

administered

advanced

advised

analyzed

answered

applied

approved

arbitrated

arranged

ascertained

assessed

assigned

assisted

attained

attended

audited

authorized

bargained

bought

broadened

brought

budgeted

calculated

centralized

changed

clarified

collaborated

collected

completed

composed

communicated

compiled

composed

conceived

conceptualized

concluded

conducted

consolidated

consummated

constructed

consulted

contributed

controlled

coordinated

counseled

created

critiqued

cut

decided

decreased

defended

defined

delegated

delivered

demonstrated

designated

designed

detailed

determined

developed

devised

directed

displayed

distributed

documented

drafted

doubled

earned

edited

effected

eliminated

employed

enforced

engineered

enhanced

established

evaluated

examined

exceeded

executed

expanded

expedited

experienced

explained

extracted

facilitated

filed

financed

forecasted

formed

formulated

found

founded

fulfilled

gathered

generated

guided

handled

headed

helped

hired

identified

illustrated

implemented

improved

improvised

increased

influenced

informed

initiated

innovated

instituted

instructed

insured

integrated

interpreted

interviewed

introduced

investigated

invented

invested

joined

judged

justified

learned

lectured

led

liquidated

located

made

maintained

managed

marketed

mediated

mentored

minimized

modernized

modeled

modified

monitored

motivated

negotiated

observed

obtained

offered

operated

ordered

organized

originated

overcame

oversaw

participated

perceived

performed

persuaded

pioneered

planned

prepared

prescribed

presented

prevented

proceeded

produced

programmed

projected

promoted

proofread

proposed

proved

provided

published

purchased

questioned

read

realized

reasoned

received

recommend

reconciled

recorded

recruited

redesigned

reduced

referred

regulated

reinforced

rejected

related

rendered

renegotiated

reorganized

reported

represented

researched

reshaped

resolved

restored

reviewed

revised

revitalized

revived

saved

scheduled

selected

served

set up

settled

shaped

showed

simplified

sold

solved

specified

spoke

sponsored

staffed

standardized

started

stimulated

streamlined

strengthened

structured

studied

succeeded

suggested

summarized

supervised

supported

surpassed

surveyed

sustained

systematized

tailored

talked

taught

terminated

tested

tightened

tracked

traded

trained

translated

transacted

transferred

transformed

translated

trimmed

tripled

tutored

undertook

unified

used

utilized

validated

valuated

verified

vitalized

withdrew

worked

wrote

Updated 10/2010

13
28

