[image:]

The Legal Resume:
Guidelines, Samples, and Checklist

George Mason University School of Law
Career, Academic and Alumni Services
Room 370
3301 Fairfax Drive
Arlington, Virginia 22201
703-993-8020; 703-993-8012 (fax)
lawcareer@gmu.edu
www.law.gmu.edu/career
THE LEGAL RESUME

I.	RESUME FORMAT

A. Overall Format

One of the first steps in the job search process is the development of your legal resume. This is your best opportunity to highlight your specific experiences and achievements; the resume is designed to communicate the “essence” of you on a single sheet of paper. This is not an easy task!

The resume will introduce you to a potential employer. It should highlight your significant achievements and experience while limiting itself to one page. (Students who have been out of school for more than ten years with significant experience may warrant a two-page resume.) The bottom line objective of a resume is to make the reader want to meet (interview) you. Your resume is YOUR statement and, therefore, can be personalized in many ways. There are, however, some definite Do's and Don'ts that will be indicated later.

B. Paper and Fonts for Resumes and Reference Lists

Your resume should be formatted in a conservative and traditional manner that is expected by most legal and law-related employers. It should be printed on a laser printer in a font and font size that is easy to read. Include your name at the top, in larger font, if possible. Avoid shading text, inserting text boxes, or using a template such as the resume function in Microsoft Word to format your resume. Use bolding and italics carefully and consistently.

Your resume should be on white, off‑white or very pale gray heavy bond paper. Other colors, even if pastel, are not recommended for legal resumes. Take your cue from the type of paper most firms use for their letterhead. Unusual colors and print should not be used! Paper for cover letters, reference lists and thank‑you letters should match your resume, as should your envelopes (if using standard business-size envelopes).

C. Heading

Sitting with a blank sheet of paper in front of you, you may find the task of developing a concise, eye‑catching document overwhelming. If it is easier for you to break down the task into several smaller ones, begin with the heading—your name and contact information.

The legal field tends to be more conservative than many others, so room for dramatically creative resumes is very limited. Begin your resume with your name, address, phone number and e-mail address. Be sure your email address is business appropriate—avoid using funny addresses or addresses with college or family nicknames; when in doubt use your GMU address. If you are planning to move to a new area and have a permanent address you can use to show the employer your connection to that area, you should list a school address and a permanent address.

NOTE: When applying to law firms, agencies, or corporations*, do not list any personal blogs, myspace, or facebook accounts in your heading. Whatever your online presence is, whether social networking sites, dating services, chat rooms or blogs, you should consider how a prospective employer would react to your online information. Remember: the partners and senior administrators who are making hiring decisions did not grow up in the age of the internet, and the postings on these sites may strike them as immature or unprofessional. Your online presence must be consistent with the impression you are trying to create of a hard-working, professional, mature individual. Even something that seems relatively benign, such as photos of you from a vacation might not present the professional image you are seeking. Even if you do not list these sites in your heading, you should set any pages under your control to “private”, and also periodically google yourself to review your “on-line” presence. A recent NALP survey indicated that 82.6% of law firm respondents acknowledged searching potential candidates online.
* A possible exception to this may be students applying for Capital Hill, think tank, trade association, advocacy groups, or campaign positions.

D. Education

Next, focus on your educational background. It is generally recommended to list educational qualifications before experience, and law firms and most legal employers expect to see education listed first.

What should you include? In reverse chronological order (most recent first), list the schools you have attended since high school, the degree earned, the year you graduated, the location of the school (city and/or state) and any honors or activities worth highlighting. If you were on the Dean’s List in college, be sure to indicate the number of semesters or school years you were on the List (only list if 4 or more semesters). If you have received any merit-based scholarships, you should include those as well. The general rule is not to include high school, unless it is very well known and you have a reasonable chance of being interviewed by a fellow alum. Also, if you attended a noteworthy local high school and are interviewing locally, it may be worth including if you have sufficient room.

There is room for flexibility in the Education section. Remember, you are trying to put your best foot forward so you may want to downplay or focus on certain items. If you paid for educational expenses on your own through work and loans, indicate that. Employers often use the date of graduation from college to estimate your age. You may delete the date of college graduation if you think it will be held against you. Failure to indicate the date, however, may lead employers to estimate your age anyway.

		1. Grades

The general rule on grades/rank is to include your law school standing if you are in the top 50%. The same rule applies for college and/or graduate school grades if you know your ranking. It is generally a good idea to list class rank, rather than GPA – class rank is much more informative than GPA because grade inflation varies from school to school and class rank allows employers to rate you against your peers. If you record your exact class rank (i.e. top 43% instead of top 45% as is listed on your transcript), you should include your actual class position (139/213) so that employers are not confused. Strong writing skills are valued tremendously. If your writing GPA is higher than your overall GPA, you may consider listing your writing GPA in addition to your overall GPA. Note that if you provide your WGPA you must also list your overall GPA. You should spell out “Writing GPA”. Several employers have advised CAAS that they find the writing grade point average confusing and, in some cases, have mistaken it for the student’s overall grade point average until they reviewed the student’s transcript. This confusion is avoided when both are listed. Remember that no other law school has a WGPA. It may be better to describe your strong grades in writing courses in a cover letter rather than simply list the less understood Writing GPA on a resume.

Some employers also believe you should not list your undergraduate or other graduate GPA or rank on your resume unless you are also listing your law school GPA or rank (and vice versa). Others believe you should list strong grades for any schooling when you have it. It is up to the individual student to choose.

		2. Honors and Activities

List honors and activities under the appropriate educational institution, not as a separate heading at the bottom of the resume. You want to showcase the depth of your law school and undergraduate experiences, and breaking up the headings minimizes that effort. Students who participated in many activities during college may wish to include only the most significant activities, particularly activities that involve writing (like school newspapers) or show a strong work ethic (like varsity sports) or leadership. Please note, some employers may disfavor certain political, social, or religious activities (e.g., involvement in student political groups, fraternities, church organizations). Unfortunately, you may not know in advance who your reader will be and how he or she will react. You may consider creating two versions of your resume, a “political” version to use for certain employers, and a more “neutral” one for other employers.

E. Experience Section
	
The next section, Experience, is usually considered the most difficult to write. (Note that the preferred title is "Experience" not "Employment." This will allow you to list relevant volunteer or unpaid positions along with paid positions.) This step, too, may be less overwhelming if taken in stages. Beginning with your most recent job, internship or volunteer position, note the name of the organization, the location, your position title and the dates of employment/experience. The next step is to create a brief, concise description of your duties and responsibilities. If your duties were substantial in each of your positions, a bullet format may work well.

For the most recent experience, take a few minutes to jot down every activity you ever performed in this job. Brainstorm. Using action verbs (see list on page 9), describe not only your primary responsibilities, but those activities that may have occurred only once or very rarely. For example, if you were responsible for writing your department's annual report, you may have worked on it for only a few weeks, but you did write the annual report. Do not leave out any activity for any reason. This is just a broad list from which your job description will eventually emerge.

Once you have exhausted every possibility, begin to limit your list. Think of your audience. What skills and abilities are employers looking for in a law clerk, summer associate or new associate? They are looking for evidence of good "lawyering" skills such as research, writing, and communications skills. They want someone with strong analytical abilities who works hard and can function well under pressure. Discuss specific accomplishments you achieved in each of your positions. This will be much more impressive than broad generalities. For example, as a furniture sales representative, you consistently exceeded your quota and were awarded the Salesperson of the Month award twice. Say so! If your efforts reduced costs, increased productivity or generated new clients, say so. In addition, employers may be looking for someone with exposure to, or a knowledge of, a certain skill, industry or type of law. Highlight those skills and abilities that demonstrate your ability to do the job. For example, if you are a certified public accountant, highlight that. Repeat this process for each position you have held. In general, you need not list jobs held more than ten years ago or that have no relevance to the type of work you are now seeking. You should try, however, not to leave chronological gaps in your experience section. If you have been out of college for more than ten years, it is also perfectly acceptable to list old jobs without job descriptions in order to save space but to nevertheless highlight the work experience to the prospective employer.

For students who came to law school straight from college, list most of the jobs you held each summer you were in college or jobs you held during the school year. Any job reflects a work ethic; college jobs do not have to be legal in nature to be listed on a resume. For students who worked prior to attending law school, list all or most of the jobs you have held since college graduation. If possible, avoid having large gaps, or unaccounted-for time, in your work experience. Legal employers will look to see what you have done with your life since college – i.e., working, taking classes, or volunteering. Make sure to include any job you currently hold (internship, summer, permanent).

All descriptions of the work you have done should begin with action verbs (e.g., drafted, researched, supervised, managed). Use action verbs regardless of whether you are using a paragraph or bullet format to describe your work. The present tense should be used when describing the job you currently hold and the past tense should be used for describing former jobs. Your work descriptions should clearly convey what you did. Avoid general statements like “Assisted with the ABC project” or “Worked closely with the XYZ team.” Those statements do not reflect what skills you used/acquired. Continue to keep in mind that legal employers are looking for previous experience with research, writing, analysis, communication, project management, and supervision/leadership. Legal employers will look to see if you developed those skills in other employment settings because those skills also are needed in the legal profession. To the extent possible, try to describe your experience with an eye towards those skills. Focus on describing your role, rather than the employer’s business or industry setting.

It is impossible to know what every employer finds interesting. Some are only concerned with your educational qualifications, some give a great deal of emphasis to your ties to their community, and others focus on your experience to the exclusion of all else. You cannot predict every concern. Instead, keep in mind that most resumes receive only a cursory review, 20 to 30 seconds, or a full minute if you are lucky. Focus on the high points, stay accurate and bring it to CAAS for review!

F. Miscellaneous Sections

Some people conclude resumes with sections focusing on foreign language skills, community activities and service, personal interests or hobbies, skills (computing), publications, security clearances, other professional licenses, or professional associations. This section should NOT include personal information such as marital, family, or health status. Whether or not to include such sections and the length of such sections varies from individual to individual. CAAS has heard from employers who like these sections, and an equal number of employers who dislike these sections. You should discuss the inclusion of such sections with a CAAS counselor.

The sample resumes contained herein show some possible formats. Only highlight those interests that you are prepared to discuss in a professional manner. For example, do not list reading as an interest unless you are prepared to discuss your favorite book or author; the last non-legal book you read, etc. Employers assume you have the basic computer skills necessary to conduct legal research and writing and it is not necessary to include them.

G. References (& Recommendations)

References should not be included on your resume. Prepare a separate page of references which can be given to the employer during the interview. On paper identical to your resume, provide your name, address, phone number and e-mail address, typically using the same heading as used at the top of your resume. Also provide the necessary information about your references. If your relationship to the reference is not obvious, i.e., the person has changed schools or firms, note the relationship.

Employers will expect you to be able to provide the names of two or three people knowledgeable about you and your academic or professional background. Typically, you should be able to provide the names, titles, work and e-mail addresses, and daytime phone numbers of your references. Use law professors and attorneys when possible. Otherwise, a mix of employers, college and law professors is adequate. It is not acceptable to use relatives or friends unless you are specifically asked to provide personal references.

The reference should be able to speak to your intellectual abilities and promise as an employee. Make certain you ask each person ahead of time if he/she is willing to act as a reference, then supply him/her with a copy of your resume so he/she will have something to refer to when speaking with employers. Keep your references advised of your job search and interview developments so he/she is not caught off guard if contacted. Email updates should suffice.

Most employers request only a reference list, but if an employer asks for a recommendation, the employer usually is requesting a letter of recommendation. You should ask your references for letters of recommendation as soon as possible, and always provide your recommender with a copy of your resume. CAAS maintains letters of recommendation from full-time professors in our database.

H. Truth In Advertising

Most students and employers would agree that the resume plays an important part in one's ability to obtain job interviews and, in some cases, offers of employment. In light of that fact, many people feel pressured to exaggerate their education and experience. While there is nothing wrong with putting your best foot forward, care must be taken to avoid misleading or untrue claims.

Due to the importance with which employers view certain law school activities (Law Review, Moot Court, etc.), it is imperative that the correct terms be used and that dates of participation, if any, are clearly indicated on the resume. For example, if your association with Law Review ends before graduation, you must indicate that on your resume.

Providing inaccurate or misleading information on a resume will be considered lying and an Honor Code violation. Consequences may include elimination from consideration by an employer, dismissal from your job and/or problems with the Bar. Remember, information on your resume can be verified easily. Questions or concerns should be brought to CAAS’ attention.

Final Note: Proofread your resume. Typographical errors and other mistakes in your resume are fatal. Some employers will immediately discard resumes with even one mistake. Make sure to have at least one other person review your resume and you should also read it aloud to spot errors.

II.	RESUME DOs and DON’TS

DO:

· Create more than one resume if you have several different audiences. For example, individuals with strong political partisan experience should have a more neutral resume for non-political jobs.

· Proofread carefully. Have at least one other person review before submitting to an employer.

· Put your name, address, phone number, and e-mail at the top of your resume.

· Include your class rank if you are in the top 50%.

· Use action verbs such as researched, wrote, edited, examined, argued, persuaded, summarized, etc. to describe your experiences. "Responsibilities included" weakens the impact of the words that follow. Use a bullet format, if appropriate, and begin every line with an action verb.

· For hard copy applications, have your resume(s) printed or photocopied on good bond paper. Make certain that each copy is clear and looks professional. Also make certain that the resume photocopies well in regular photocopy machines. (Most people in a firm or organization will see only a photocopy of your resume, not the original.) The print and paper type of the cover letters and envelopes should match your resume.

· For electronically submitted applications, make sure your resume transmits as you have designed it and still prints as one page. CAAS recommends that you transmit your resume in PDF format whenever possible to protect your resume format (and content).

· Check for consistency within the resume. If you spell out the name of the month in your first job description, you should spell out all months. If you list a job title, the organization, the location and your dates of employment in one job description, this information, in this order, should be provided for each position.

· Include your home/permanent address if you plan to return to that area. This does not apply if you are from the Washington metropolitan area.

· Highlight the positive but stay accurate. Resist the temptation to exaggerate.

· Designate volunteer/community work if applying for public interest positions, if significant, or to demonstrate a commitment to a geographic region. Public interest employers consider evidence of an applicant's commitment to public service very important.

DON'T:

· Do not include an "Objective" section. This information on a resume limits its versatility and is more properly addressed in a cover letter.

· Do not use personal pronouns such as "I", "My", etc. Your descriptions should be brief and to the point. They need not read like a sentence.

· Do not list personal information such as marital status, age, health, etc. This type of information should not play a role in hiring decisions and makes your resume look outdated.

· Do not use abbreviations (except for states and U.S.).

· Do not supply a work number unless you can receive calls at work. Make sure to have voice mail or an answering system for the phone number you put on your materials and that the message is professional in tone. If you provide a cell phone number, make sure the message identifies it as your cell phone.

· Do not send a photograph. A picture may let employees form misleading impressions.

· Do not include salary requirements.

· Do not include reasons for leaving jobs. These are better explained in interviews.

· Do not include date of resume preparation. This indicates how long you have been looking for a job.

· Do not give empty assurances. All applicants think they are good, honest, and loyal workers. Demonstrate these qualities through concrete examples during interviews.

· Do not state that references are available upon request. Instead, list them on a separate sheet and adapt them to each individual employment situation.

· If you include a personal interests section, try not to list too many hobbies and outside interests, except those that relate to professional interests, or really are significant hobbies or accomplishments.

· Do not sell yourself short! Remember, while you do not want to be misleading, you are "marketing" your skills.

III. ACTION VERBS FOR RESUME DESCRIPTIONS

/home/krishnaprasad/Desktop/Prasad/4321/THE_LEGAL_RESUME_2007_updated_final.doc (
9
)
October 2007
accelerated
accomplished
accrued
achieved
adapted
addressed
adjusted
administered
advised
allocated
analyzed
answered
appeared
applied
appointed
appraised
approved
arbitrated
arranged
assessed
assigned
assisted
assured
attended
audited
awarded
bought
briefed
brought
budgeted
calculated
cataloged
chaired
changed
classified
closed
coached
collected
combined
commented
communicate
compared
completed
composed
computed
conceived
concluded
conducted
considered
constructed
consulted
continued
contracted
controlled
converted
convinced
coordinated
corrected
counseled
counted
created
credited
critiqued
dealt
decided
defined
delegated
delivered
demonstrated
described
designed
determined
developed
devised
devoted
diagnosed
directed
discussed
distributed
documented
drafted
earned
edited
encouraged
endorsed
enlarged
enlisted
ensured
entered
established
estimated
evaluated
examined
expanded
expedited
experienced
experimented
explained
explored
expressed
extended
filed
financed
focused
forecasted
formulated
fostered
found
gathered
graded
granted
guided
handled
helped
identified
implemented
improved
incorporated
indexed
initiated
influenced
innovated
inspected
installed
instructed
insured
interpreted interviewed
introduced
investigated
involved
issued
joined
kept
launched
learned
leased
lectured
led
licensed
listed
logged
maintained
managed
matched
measured
mediated
met
modified
monitored
motivated
moved
named
negotiated
observed
opened
operated
ordered
organized
oversaw
participated
perceived
performed
persuaded
planned
prepared
presented
processed
procured
programmed
prohibited
projected
promoted
proposed
provided
published
purchased
pursued
qualified
ranked
rated
received
recommended
reconciled
recruited
regulated
related
replaced
replied
revamped
reviewed
revised
scheduled
selected
served
serviced
set
solved
sought
spearheaded
specified
started
streamlined
strengthened
submitted
substituted
suggested
summarized
supervised
surveyed
tackled
targeted
taught
tested
toured
trained
translated
transported
traveled
turned
updated
visited
worked
wrote

IV. LEGAL RESUME CHECKLIST

This checklist highlight some of the common features and frequent errors found in resumes sent to traditional legal employers and to some law-related employers, such as legal publishers, policy organizations, public and private libraries, and bar associations. For ideas on resumes to be sent to non-legal employers, consult with a CAAS counselor.

General Matters

__	Does your resume heading include your name, address, telephone number and business appropriate e-mail address?

__	Is your resume formatted in a conservative and traditional manner and on white, off-white, or very light gray heavy bond paper?

__	Is the font and font size easy to read throughout the resume?

__	Is your resume contained to one page if you have been out of school for less than ten years?

__	Is your name and “page two” included at the top of the second page if your resume is two pages?

__	Are your references listed on a separate sheet of paper, formatted to match the resume?

__	Is the “Education” section first followed by an “Experience” section?

Education Section

__	Are all schools attended since high school listed in reverse chronological order?

__	For each school, did you list the degree earned or expected, the month and year you graduated or will graduate, and the location of the school (city and state)?

__	Are the activities in which you participated or honors earned listed underneath each school?

__	Is your class rank on your resume if you are in the top 50% of your law school class?

___	Is your actual class class position (i.e., 139/213) listed if you record your exact class rank in terms of percent (i.e. top 43% instead of top 45%)?

__	If provided, is your Writing GPA clearly spelled out and your overall GPA also provided?

Experience Section

__	Do you include the job you currently hold (internship, summer, permanent)?

__	For each job you list, do you include the following:
(1) the name of the employer,
(2) your job title,
(3) the location of employment (city and state), and
(4) the dates of employment?

__	Do all descriptions of the work you have done begin with action verbs?

__	Do you use the present tense when describing the job you currently hold and past tense when describing former jobs?

__	Do your work descriptions clearly convey what you did?

__	Do your work descriptions focus on you rather than the employer?

Skills or Language(s) Section
(if this section is included)

__	Does this section highlight ONLY significant skills?

___	Are all languages and level of fluency listed?

Interests or Community Activities Section
(if this section is included)

__	Does this section highlight ONLY significant interests and activities?

__	Does this section highlight ONLY interests that you are prepared to discuss in a professional manner?

Proofreading

__	Did you read the resume aloud and backwards?

__	Did you have someone else proofread your resume?

V. SAMPLES

Sample Resume Headings
Sample Education Descriptions
Sample Bar Membership Listings
Sample Reference List
Sample Resumes

		A-B.	Student who came to law school directly from college
		C-F.	Student with some work experience prior to law school
G.	Student with military and other work experience prior to law school
H.	IP student with some work experience prior to law school
I.	IP student with sever years of work experience prior to law school
J.	Graduate with Hill experience prior to and after law school

Sample Resume Headings:

	 ELIZABETH ANN JOHNSON
	1234 Oak Drive • Arlington, Virginia 22201 • (703) 522-2000 • ejohns@gmu.edu

* * *

ELIZABETH A. JOHNSON
1234 Oak Drive • Arlington, Virginia 22201 • (703) 522‑2000 • ejohns@gmu.edu

* * *

ELIZABETH A. JOHNSON
1234 Oak Drive
Arlington, Virginia 22201
(703) 234‑9876 * ejohns@gmu.edu

* * *

ELIZABETH A. JOHNSON
ejohns@gmu.edu

PERMANENT ADDRESS 	 SCHOOL ADDRESS
122 West 35th Street 	1234 Oak Drive
Randle, Virginia 22234 	Arlington, Virginia 22201
(000) 522-0000 	 (

Sample Education Descriptions:

George Mason University School of Law, Arlington, Virginia
Juris Doctor Expected, May 1999
Intellectual Property Law Track
Class Rank:	Top 25%	GPA: 3.28/4.33 Writing GPA: 3.5/4.33
Activities: 	Federalist Society
Law & Economics Society

College of William & Mary, Williamsburg, Virginia
Bachelor of Arts in English, May 1993
Significant course work transferred from Southern Methodist University, Dallas, Texas

GEORGE MASON UNIVERSITY SCHOOL OF LAW, Arlington, Virginia
J.D. Candidate, May 1999
Honors:		American Jurisprudence Award in Criminal Procedure
			First Place Team, Upper Class Moot Court Competition
Activities: 	Executive Board, Student Bar Association

GEORGETOWN UNIVERSITY, Washington, DC
B.A. Philosophy, May 1995
Honors: 	Dean's List, 4 semesters
Activities:	Resident Staff Member, 1992
			Rugby Club President

GEORGE MASON UNIVERSITY SCHOOL OF LAW, Arlington, Virginia
J.D. Expected, May 2000
Class Rank: Top 1/3, GPA: 3.21/4.33, Writing GPA: 3.5/4.33

JAMES MADISON UNIVERSITY, Harrisonburg, Virginia
B.S., May 1995
Major in Philosophy, Minor in Communications

* * *

George Mason University School of Law Arlington, VA
Juris Doctor Candidate, May 1999
	Class Rank: 	Top 10%, GPA 3.3/4.33
Honors:		George Mason Law Review, Articles Editor
American Jurisprudence Award for Excellence‑Property 		
Activities:	Research Staff, Letters of Credit Update
 	 		President, Black American Law Students Association

University of Virginia, School of Commerce 				Charlottesville, VA
Bachelor of Science, May 1996
GPA 3.6/4.0
Graduated with High Honors
Intermediate Honors Recipient, Fall 1994
Founder, Young Entrepreneurs

Sample Bar Membership Listings:

If you have passed a bar exam, your admittance/licensure to the Bar should be featured prominently on your resume, and be one of the first items an employer sees after your name. As a new attorney, this is your greatest asset. It can be listed in a variety of places on your resume—regardless of where it is listed, it should be easily spotted by a potential employer.

Lisa A. Mays
42 Mason Avenue
Arlington, Virginia 22201
703/123‑4444
lmays@gmu.edu

MEMBER, VIRGINIA STATE BAR

BAR ADMISSIONS	 Virginia and District of Columbia

BAR AND COURT MEMBERSHIPS

	Virginia State Bar (admitted June 2000)
	Maryland State Bar (admitted November 1999)
	United States Court of Appeals for the Fourth Circuit (June 2000)
	Fairfax Bar Association, Corporate Law Section
	Federal Bar Association, Northern Virginia Chapter

JOHN JAY MARSHALL
2243 Sunshine Avenue
Tampa, Florida 33752
727.543.9812 ▪ JohnJayM@hotmail.com

BAR ADMISSIONS

▪ The Florida Bar (1999)					▪ U.S. District Court, Middle District of Florida
▪ Eligible for waiver into the District of Columbia Bar		▪ U.S. Court of Appeals, Eleventh Circuit

Sample Reference Page

C. LAWRENCE JAFFE
1234 University Way
Arlington, Virginia 22203
703/888‑1234
cljaffe@gmu.edu
REFERENCES

Ms. Jane J. Jones
Professor of Law
George Mason University School of Law
3401 North Fairfax Drive
Arlington, Virginia 22207-4498
703/993-8000
jjjones@gmu.edu

(Jones’ relationship to you is obvious; no explanation is necessary)

Mr. Fred A. Smith
Smith & Smith
1234 Vermont Avenue, N.W.
Washington, DC 20001
202/944‑1234
fasmith@smithandsmith.com

*Previously with Harlan, Davis and Roe

(Smith & Smith does not appear on your resume so you need to explain connection)

Ms. Cynthia B. Taylor
Professor of Law
University of Virginia School of Law
North Grounds
Charlottesville, Virginia 22901
804/924‑1234
cbtaylor@uvalaw.edu

*Former Professor of Law, George Mason University

Sample Resume A (Student who came to law school directly from college)

EDUCATION

George Mason University School of Law, Arlington, Virginia
		Juris Doctor Expected, May 2001
		Class Rank:	Top 25%
		GPA:		3.25/4.33
		Activities:	Phi Alpha Delta, Treasurer

George Mason University, Fairfax, Virginia
		Bachelor of Arts, Government and Politics, May 1998
		Minor:		Global Systems and International/Comparative Studies
		GPA:		3.7/4.0
		Honors:		Mason Scholar (full tuition)
				Recipient of Robert C. Byrd Scholarship
				Golden Key National Honor Society
		Activities:	Student Government, Vice-Chair of Student Senate
				Alpha Phi International Fraternity, President

EXPERIENCE

Furlong & Beitsch, P.C., Fairfax, Virginia
Law Clerk, June 1999-Present
Manage a variety of litigation files, including three medical malpractice claims, four personal injury suits and a variety of other civil and criminal cases. Maintain discovery schedules, conduct research, draft documents (including motions for judgment, answers, interrogatories, requests for production of documents, motions, orders and affidavits), and correspond with clients.

Reston Community Center, Reston, Virginia
Head Camp Counselor, May 1998-August 1998
Monitored daily activities of approximately twenty six-year old children. Scheduled daily activities and developed itineraries for weekly fieldtrips.

Weichert Realtors, Fairfax, Virginia
Administrative Assistant, August 1997-May 1998
Assisted realtors with open houses. Prepared draft agreements, maintained client files, and served as initial contact for potential clients.

Paramount’s Kings Dominion, Doswell, Virginia
Supervisor/Guest Services, February 1996-September 1997
Manager of Restaurant, March 1995-August 1995
Supervised staff of 15 -30 employees. Scheduled employees, provided appraisals, created budgets, managed inventory, reconciled daily cash transactions, and responded to guest requests and complaints.
Sample Resume B (Student who came to law school directly from college)

EDUCATION

	GEORGE MASON UNIVERSITY SCHOOL OF LAW, ARLINGTON, VIRGINIA
	Candidate for Juris Doctor, Corporate and Securities Track, May 1999
	Class Rank:	Top 40%; GPA: 3.15/4.33
	Activities:	First-Year Student Bar Association Representative
	
	GEORGE MASON UNIVERSITY, FAIRFAX, VIRGINIA
	Bachelor of Science, Finance, May 1996
	Honors:		Dean’s List, 1993-1996
			Excellence in Finance Award
			Golden Key National Honor Society
			Order of Omega Honor Society
	Activities:	Gamma Phi Beta Sorority Financial Officer

EXPERIENCE

COOPERS & LYBRAND L.L.P., WASHINGTON, D.C.
Intern, National Tax Office, Corporate Mergers & Acquisitions				January 1997 – Present

· Provide legal research support regarding tax consequences of clients’ proposed corporate actions.
· Update and revise internal training materials.
· Prepare and revise presentation materials assessing strengths and weaknesses of various merger
options for distribution to prospective clients.
· Draft internal memoranda and alerts.

COMISKEY & HUNT, MCLEAN, VIRGINIA
Law Clerk									 August 1995 - December 1996

· Performed legal research on a variety of legal issues, including tax, real estate, and contracts.
· Organized and maintained client materials such as pleadings, discovery responses, and documents.
· Designed and updated comprehensive computerized database of client materials used to track case
status and organize case materials.
· Supervised scheduling of attorneys’ meetings, court appearances, and legal conferences.

MCGLONE & PORTER, FAIRFAX, VIRGINIA
Legal Intern									September 1994 - August 1995

· Managed communication between attorneys, clients, courts and third parties.
· Maintained client files and information relating to pending cases.
· Distributed firm materials to prospective clients.
· Ran computerized searches for current address information relating to judgments received.

CERTIFICATIONS

· Certified Notary Public
Sample Resume C (Student with some work experience prior to law school)

EDUCATION

GEORGE MASON UNIVERSITY SCHOOL OF LAW					Arlington, VA		
J.D. Candidate, May 2007, Class Rank: Top 11% (29/282); GPA: 3.55/4.33			
Honors:		George Mason Law Review, Executive Editor
Moot Court Board
Harvard Animal Law Moot Court Competition, Finalist
Alumni Association Scholarship
Activities: 	Student Animal Legal Defense Fund, Founder and Chairman
Clinic for Legal Assistance to Servicemembers
Phi Delta Phi Legal Ethics Fraternity, Vice Magister
George Mason American Inn of Court
Publication: 	What the [Expletive Deleted] is a Broadcaster to Do? The Conflict Between Political Access Rules and the Broadcast Indecency Prohibition, 14 GEO.MASON L. REV. (forthcoming 2006); One of three student papers selected for presentation at the 34th Telecommunications Policy Research Conference.

UNIVERSITY OF KANSAS									Lawrence, KS
B.A., Major in Political Science, May 1998								
Honors: 	Music scholarship to play the cello in the University Symphony
Activities: 	Student Senator; Delta Delta Delta, Vice President

LEGAL EXPERIENCE

JUDGE MARIAN BLANK HORN, UNITED STATES COURT OF FEDERAL CLAIMS	Washington, D.C.
Judicial Intern											Fall 2006
Drafted bench memoranda for cases before the Court of Federal Claims.

PAUL, HASTINGS, JANOFSKY &WALKER, LLP 						Washington, D.C.
Summer Associate										Summer 2006
Prepared memoranda and motions in the fields of employment law, telecommunications law, and corporate
criminal investigations. Researched amicus brief to United States Supreme Court on Title VII disparate pay
statute of limitations question. Wrote research paper on private employer affirmative action plans.

UNITED STATES ATTORNEY’S OFFICE, CIVIL DIVISION 				Washington, D.C.
Law Clerk											Summer 2005
Researched and drafted a motion for summary judgment involving seven ADEA plaintiffs, a motion to dismiss, a
reply brief, and a successful motion for summary affirmance in the U.S. Court of Appeals for the D.C. Circuit.
Wrote a research memorandum on the impact of after-acquired evidence in employment discrimination suits.

OTHER PROFESSIONAL EXPERIENCE

PUBLIC OPINION STRATEGIES, Project Director (1998-2001, 2004)
Managed and analyzed opinion research projects for political and public affairs clients.
WILSON GRAND COMMUNICATIONS, Media Director (2001-2003)
Developed media strategies for fifteen federal political campaigns.
GREG MUSIL FOR CONGRESS, Campaign and Finance Director (1999-2000)
Established congressional campaign. Recruited volunteers and managed campaign headquarters.

COMMUNITY INVOLVEMENT
Active Member, D.C. Bar Association Animal Law Committee (2004-Present)
Volunteer, FareShare DC (2004-Present)

Sample Resume D (Student with some work experience prior to law school)

EDUCATION
George Mason University School of Law, Arlington, Virginia
Juris Doctor Expected, May 2003
Class Rank:	Top 6% (15/275); GPA: 3.598/4.33
Activities:	George Mason Law Review, Research Editor
Publication:	The Mentally Incompetent Criminal Defendant: United States v. Weston and the Need for a Guardian Ad Litem, 10 GEO. MASON L. REV. (forthcoming 2002)

Denison University, Granville, Ohio
Bachelor of Arts in Psychology, summa cum laude, May 1996
GPA:		3.77/4.0
Graduate of Denison Honors Program
Honors:	Phi Beta Kappa, Dean’s List (5 semesters), Psi Chi (Psychology Honor Society),
Psychology Department Fellow
Activities:	Head Start (volunteer), LEADS (volunteer), Basic Adult Literacy (volunteer), Human Animal
		and Subjects Review Committee (Student Representative)

EXPERIENCE
McGuireWoods, LLP, Mclean, Virginia
Summer Associate, May – July 2002
· Performed legal research and wrote legal memoranda for a variety of legal departments, including commercial litigation, corporate services, real estate, and labor and employment
· Drafted documents such as deeds, property improvement contracts, and incorporation documents

United States Army, Judge Advocate General Corps, Litigation Division, General Litigation Branch,
Arlington, Virginia
Summer Intern, June – August 2001
· Drafted legal motions on suits filed against the Army in the United States Court of Federal Claims
· Performed legal research regarding a variety of contracts, Constitutional, and FOIA issues
· Conducted document review in response to discovery request on multi-million dollar case

Society of Cardiovascular and Interventional Radiology, Fairfax, Virginia
Research Assistant, October 1999- August 2000
· Provided administrative and research support to the Director of Health Economics and Policy and
Director of Research
· Communicated with members on coding medical procedures performed and other reimbursement issues
· Fielded calls on research and economic issues, developed and maintained databases in Access, and wrote
articles for the Society’s newsletter, SCVIR News

Center for Mental Health Policy, Vanderbilt Institute for Public Policy Studies, Washington, DC
Research Analyst, August 1998- October 1999
· Accumulated tracking and interview data of a five-year, multi-site study evaluating the impact of supported housing on persons with serious mental illness
· Provided technical assistance to six study sites with databases, survey administration, and coding
· Wrote reports and assisted in site visits

State Fund Mutual Companies, Eden Prairie, Minnesota
Claim Representative, February 1997- June 1998
· Maintained desk of 150+ workers’ compensation claims in a high-pressure, deadline-oriented environment
· Interviewed claimants to determine compensability of claims
Sample Resume E (Student with some work experience prior to law school)

EDUCATION

George Mason University School of Law, Arlington, Virginia
Juris Doctor Expected, May 2002
	Activities:	Association for Public Interest Law, Member
			Women’s Law Association, Vice President
Fairfax Bar Pro Bono Program, Employment Law Project, Volunteer Law Clerk

Georgetown University, Washington, DC
Legal Assistant Certificate (approved by the American Bar Association), September 1996

Georgetown University, Washington, DC
RSA/Cambridge University Certificate for Teaching English as a Foreign Language, August 1995

The Pennsylvania State University, University Park, PA
Bachelor of Arts, International Politics and Spanish, May 1994
	Honors:		Dean’s List (Spring 1994, Fall 1992); Order of Omega
	Activities:	Chi Omega Fraternity: Executive Officer 1992, Representative to 1992 National 					Convention
Spanish Literature and Language Program, Madrid, Spain, Spring 1993,
Marquette University

EXPERIENCE

Commodity Futures Trading Commission, Washington, DC
Law Clerk, Division of Enforcement, May 2000- Present
Assist attorneys in investigations and trial preparation for federal district court and administrative actions. Research and prepare legal memoranda concerning diverse commodity law issues.

Ward and Smith, P.A., New Bern, NC
Legal Assistant, Financial Institutions and Securities Law Division, February 1997- July 1999
Conducted research and participated in the drafting of legal documents including proxy statements, merger agreements, and regulatory forms, as well as leases, employment agreements, codes of conduct, and documents for the transfer of property from local government entities to the State of North Carolina.

The National Labor Relations Board, Washington, DC
Legal Assistant Intern, Office of Appeals, July 1996
Researched and prepared a legal memorandum regarding the interpretation of a provision of the National Labor Relations Act. Reviewed appellate cases and attended General Counsel meetings.

The Library of Congress, Washington, DC
Library Technician, Congressional Research Service, Congressional Reference Division
	September 1995- June 1996; December 1994-June 1995
Researched laws, bills, and other reference materials to fulfill requests for information by Members of Congress, their staff, and their constituents. Drafted training manual for new employees. Prepared and edited copyrighted materials.

PERSONAL

Fluent in Spanish
American Cancer Society, Volunteer Counselor, Camp Sunrise, Baltimore, MD(August 2000 and August 1995)

Sample Resume F (student with some work experience prior to law school)

EDUCATION
George Mason University School of Law 						Arlington, VA
Juris Doctor Expected, May 2007					
Class Rank Top 1/3; GPA: 3.22/4.33; Writing GPA: 3.39/4.33
Activities:	Women’s Law Association, President (2006-07), Vice President (2005-06); ACLU at GMU, President (2006-07), Vice President and Co-Founder (2005-06); Trial Advocacy Association (Intramural Competition October 2005); Moot Court Board (Upper Class Competition November 2005); Association for Public Interest Law; American Constitution Society; Mason Law Tutors
Boston University 									Boston, MA
Bachelor of Arts in Mathematics, magna cum laude, May 2001	
GPA 3.52/4.0
Honors:	John. E. Alman Prize for Statistics; Honors Program; Golden Key National Honors Society;
Dean’s List (1999-2001)
Activities:	Varsity Woman’s Softball; Student Athlete Mentor
EXPERIENCE
Fairfax County Circuit Court								Fairfax, VA
Intern for the Honorable Dennis J. Smith							August 2006 – Present
Assist law clerk in preparing the docket for the week’s motions. Research jury instructions for a capital murder case. Observe motions including motions to find the death penalty unconstitutional and pendente lite motions.
U.S. Equal Employment Opportunity Commission, Office of Legal Counsel		Washington, D.C.
Law Clerk											May – August 2006
Researched issues pertaining to lawful employer behavior under Title VII, the ADA, and the ADEA such as the “reasonable factor other than age” defense to an ADEA claim, how physical or mental disabilities can toll the statute of limitations disparate impact under Title VII and the ADEA, and employee benefits issues. Participated in comments for response to an outside agency’s proposed regulation. Reviewed FOIA appeals.
Sanford, Wittels & Heisler, LLP 							Washington, D.C.
Law Clerk											August 2005 – April 2006
Assisted in preparation for plaintiff’s-side civil rights and employment discrimination for individual and class action law suits. Researched various issues including Title VII retaliation claims; attorney-client communication; parent-subsidiary relationships; and the “single filing” rule. Drafted requests for production of documents. Drafted motion for protective order, motion for continuance, and section of motion in opposition to summary judgment.
Legal Services of Northern Virginia 							Fairfax, VA	
Law Clerk											June – August 2005
Composed client letters. Interviewed witnesses for child custody trial. Completed research projects on the issues of back pay and workers’ compensation for undocumented workers related to due process protection in the public school system. Participated in client intake interviews. Wrote questions for direct examination. Presented cases for consideration to practice group. Requested criminal records. Drafted interrogatories and requests for production of documents.
Farmers Insurance Group								Los Angeles, CA
Actuarial Analyst									March 2003 – July 2004
Completed rate and rule filings for the Department of Insurance. Determined rate changes and disruption analyses for three states. Analyzed and identified areas where desirable business could be found and targeted.
Towers Perrin										Los Angeles, CA
Actuarial Associate									May 2001 – March 2003
Intern (Los Angeles, CA and Boston, MA)						May 2000 - May 2001
Computed, summarized and interpreted pension valuation results. Created annual valuation reports reflecting economic changes and assumptions during the plan year. Developed client presentations. Produced benefit calculations for defined benefit retirement plans. Performed data manipulation and reconciliation during the pension valuation process.

Sample Resume G (Student with military and other work experience prior to law school)

EDUCATION

George Mason University School of Law, Arlington, Virginia
	Juris Doctor Candidate, May 2004
	Class Rank:	Top 12% (28/230)
	GPA:		3.47/4.33, Writing GPA: 3.85/4.33
	Honors:		George Mason Law Review, Associate Editor	
			Writing Fellow (selected to teach in Legal Research, Writing & Analysis program)
			Quarterfinalist, 2001 Upper Class Moot Court Competition

Central Michigan University, Mount Pleasant, Michigan
	Master of Science in Administration, 1988

Saint Leo College, Saint Leo, Florida
	Bachelor of Arts in Psychology, cum laude, 1981

EXPERIENCE

Scientific Research Analyst, Anteon Corp. (and ANSER, Inc.), Rosslyn, Virginia		1999-Present
· Provide analytic support related to Air Force Science & Technology programs in the area of remote sensors.
· Advise on advanced sensors, electronic warfare, and dual-use research.

Chief, Open Skies Treaty Operations Branch/Mission Commander				1995-1999
U.S. Defense Threat Reduction Agency (On-Site Inspection Agency), Dulles, Virginia
· Served as senior U.S. government representative and final authority on all aspects of the Treaty on Open Skies while commanding inspection missions.

Division Executive Officer/B-52 Training Manager						1992-1995
U.S. Air Force, Headquarters, Air Combat Command, Langley Air Force Base, Virginia
· Led the rewrite of the B-52 training regulation, completing this project eight months ahead of schedule.
· Directed, organized, and coordinated the first-ever bomber exchange between the U.S. and Russia.

Chief, B-52 Defensive Training Section							1990-1992
Headquarters, Strategic Air Command (SAC), Offutt Air Force Base, Nebraska
· Directed the supervisory activities of senior electronic warfare officers at nine geographically separated bases.
· Successful training program resulted in zero B-52 combat losses in DESERT STORM.

RC-135 Crew Commander/Instructor Electronic Warfare Officer				1987-1990
343rd Strategic Reconnaissance Squadron, Offutt Air Force Base, Nebraska
· Directed a 27-person crew in a multi-million dollar airborne intelligence collection and exploitation program.
· Provided intelligence to the President of the United States and other government officials.
· Commanded reconnaissance missions in Operations JUST CAUSE and DESERT SHIELD.

Chief, Scheduling Branch/B-52 Instructor Electronic Warfare Officer			1983-1987
379th Bombardment Wing, Wurtsmith Air Force Base, Michigan
· Planned, organized, and directed all flying and ground training for over 150 bomber crewmembers and 15 B-52 aircraft.

PROFESSIONAL, SOCIAL, AND CHARITABLE ASSOCIATIONS
MENSA, Washington Group (professionals of Ukrainian heritage in the Washington, DC area), American Bar Association, Fairfax Bar Association, Association of Old Crows (society of electronic warfare professionals)

Sample Resume H (IP student with some work experience prior to law school)
EDUCATION
George Mason University School of Law, Arlington, VA
J.D. Candidate, May 2007; Rank: 36/282 (13%); GPA: 3.51/4.33
Activities:	Moot Court Board; Treasurer, Hispanic Law Students Association (HLSA)
Awards:	Best Appellate Brief, Appellate Writing Section, Fall 2005
	
Massachusetts Institute of Technology, Cambridge, MA
M.Eng. in Environmental Engineering, June 1997; GPA: 4.9/5.0
Scholarships:	Graduate Education for Minorities Graduate Fellowship
Thesis:		Denitrification as a Means of Addressing Nitrate-Contaminated Groundwater on Cape Cod, MA

University of Notre Dame, Notre Dame, IN
B.S. in Chemical Engineering, summa cum laude, May 1995; GPA: 3.82/4.0
Activities:	President, Hispanic American Organization; Minority Engineering Program Peer Mentor
Awards:	Du Pont Scholarship, Navy ROTC Scholarship, Minority Engineering Program Student of the Year, 1994
EXPERIENCE
FINNEGAN, HENDERSON, FARABOW, GARRETT, & DUNNER, L.L.P., Washington, DC
Summer Associate, Chemical-Metallurgical Group, May-July 2006
· Drafted memoranda on judicial estoppel and the legislative history of the 1952 Patent Act, which were incorporated into arguments in on-going litigation
· Performed expedited research on licensing, waiver of breach of licensing agreement, and the relationship between patent infringement and breach of license agreement
· Wrote numerous memoranda related to patent litigation, including patentable subject matter; discovery of a 30(b)(6) witness’ notes; and anticipation, 102(f), 102(g), enablement defenses to patent infringement

STERNE, KESSLER, GOLDSTEIN & FOX, P.L.L.C., Washington, DC
Summer Associate, Mechanical Group, May-July 2005
· Performed prior art patent research and drafted memoranda in support of litigation and product clearance
· Drafted memoranda on various intellectual property issues, including choreography copyrights, trial bifurcation of inequitable conduct from other issues, reexamination, willful infringement, and patent application abandonment
· Filed patent applications and responded to USPTO office actions on Election of Species and Claim Rejection

EXXONMOBIL RESEARCH AND ENGINEERING, Fairfax, VA
Senior Engineer, Environmental Technology and Oil Spill Technology, July 2002-July 2004
· Recommended oil spill response equipment plan for Russian regulatory approval
· Evaluated environmental fate and transport of mercury in high-mercury oil refining to determine business, environmental, and public health/worker safety ramifications

NAVAL REACTORS, Washington, DC
Program Manager/Lead Engineer, Steam Generator Maintenance, July 1997-June 2002
· Planned and scheduled maintenance throughout the nuclear propulsion program including two government laboratories, two industrial prime contractors, and one private and two naval shipyards
· Identified costly maintenance processes, implemented use of more efficient methods to complete maintenance in less time, resulting in cost savings and reduction of radiation exposure and waste generation
PUBLICATION:
Vessel Dispersant Application in Oil Spill Response. Principal author. 2005 International Oil Spill Conference.
LANGUAGES
Bilingual (Spanish/English): Native-speaker proficiency in speaking, reading, and writing
Sample Resume I (IP student with several years of work experience prior to law school)

EDUCATION
George Mason University School of Law, Arlington, VA
	J.D. Expected, May 2001; Intellectual Property Law Track; Class Rank: Top 25%
Honors:		Best Appellate Brief, LRWA III; Best Brief, LRWA II Small Section
Activities:		Intellectual Property Law Society
	Founder, George Mason Legal Forum for Science, Technology & Intellectual Property
Johns Hopkins University School of Medicine, Department of Neuroscience, Baltimore, MD
	Postdoctoral in Neuroanatomy, 1988-1991 (Mentor: M.E. Molliver, M.D.)
Postdoctoral Fellowship Award in Pharmacology-Morphology, Pharmaceutical Research and Manufacturers of America Foundation, Inc. 1989-1991
The University of Chicago, Department of Pharmacological and Physiological Sciences, Chicago, IL
	Ph.D. Pharmacology, August 1988 (Advisor: L.S. Seiden, Ph.D.)
Thesis title: Characterization of the formation of endogenous neurotoxins following administration of neurotoxic amphetamines.
USPHS Predoctoral Fellowship (NIMH Training Grant) 1983-1988
The University of Pennsylvania, Philadelphia, PA
	B.A. Biology, May 1982; Minor in English
Dean’s List (2 semesters)
EXPERIENCE
Morgan & Finnegan, L.L.P., New York, NY
	Summer Associate, June-August 2000
Researched antitrust, licensing, and civil procedure issues for infringement and validity opinions, appellate briefs, interference motions, and settlements; evaluated prosecution histories for infringement and validity opinions.

The Nature Conservancy, Inc., Arlington, VA
	Law Clerk Internship, February-April 2000
Researched non-profit corporate law in four states; evaluated foreign corporate, labor, tax, property and intellectual property law for overseas operations; prepared trademark instruction materials.

Rothwell, Figg, Ernst & Kurz, L.P., Washington, DC
	Law Clerk, May-September 1999
Drafted patent applications; searched patent and scientific literature for patentability, infringement avoidance and interferences; conducted legal research (claim construction, 35 U.S.C. § 271 offers for sale, civil procedure and corporate); performed document review.

Johns Hopkins University School of Medicine, Baltimore, MD
	Research Associate, Department of Pathology, 1996-1998; Department of Neuroscience, 1991-1996
Non-tenure-track faculty position: research; writing; supervision of students & technicians.
Novo-Nordic Research Foundation Grant, Co-Investigator, 1992
	Teaching Assistant, ad hoc, Medical Neuroscience A, 1994

The University of Chicago, Chicago, IL
	Teaching Assistant, Collegiate Division, 1986-1987; Pritzker School of Medicine, 1985

MEMBERSHIPS
ABA, Law Student Division; AIPLA, Student Member; AAAS (1987-1998); Society for Neuroscience (1985-1997); National Geographic Society; Nature Conservancy; Rails to Trails Conservancy; Vienna Photographic Society
 Sample Resume J (Graduate with Hill and policy experience prior to and after law school)

PROFESSIONAL EXPERIENCE

Van Scoyoc Associates, Inc., Washington, D.C.
Director of Government Relations and Counsel, August 2001-present
Legislative Counsel, August 1997-July 2001

· Counsel and Federal Affairs consultant for top-ten Washington lobbying firm. Assist in management, strategic development, and implementation of federal lobbying strategy for over twenty clients, including several universities and large companies. Participate in firm client development activities.

· Legislative areas of expertise include the House and Senate Appropriations Committees, with a specific emphasis on the Labor-HHS-Education, SSJC/Commerce-Justice-State, Transportation, Energy & Water, Interior, and VA-HUD Subcommittees. Additional legislative experience includes the House Education and the Workforce Committee; House Government Reform Committee; and House and Senate Commerce and Transportation Authorization Committees.

Office of United States Representative Frank R. Wolf (R-Virginia)
Senior Legislative Assistant, October 1996-August 1997
Legislative Assistant, June 1992-September 1996
Staff Assistant, August 1991-May 1992; Intern, Summers 1990, 1991

· Duties included writing legislative language and hearing testimony; representing Congressman Wolf in meetings with corporate officials, public officials, and constituents; tracking and monitoring legislation; drafting floor statements and speeches; and briefing Congressman Wolf on issues before Congress.

· Assisted Congressman Wolf and staff with his work on the House Appropriations Committee, with a special emphasis on the Labor-HHS-Education, Transportation, Defense, VA-HUD, Interior, Energy & Water, Commerce-Justice-State, and Agriculture Subcommittees. Other legislative issues of responsibility included transportation, education, energy, environment, and telecommunications issues.

EDUCATION

George Mason University, Arlington, Virginia
Juris Doctor, May 1997

The College of William and Mary, Williamsburg, Virginia
Bachelor of Arts, May 1991. Double Concentration of Government and English.

PROFESSIONAL AND CIVIC ORGANIZATIONS

· Member, Virginia State Bar
· 2003 Republican Nominee, Mason District Supervisor, Fairfax County Board of Supervisors
· Graduate Fellow, University of Virginia Sorensen Institute for Political Leadership. Member, Northern Virginia Board of Directors.
· Member, Virginia State Republican Central Committee, 2004-2006
· Former Board Member, College of William and Mary Society of the Alumni (Metropolitan Washington, D.C. Chapter)
· Former President, Bailey’s Crossroads Rotary Club

image1.png
School of Law

GEORGE

£

UNIVERSITY

