

How to Write a Legal Resume

PURPOSE

The primary purpose of a resume is to get a job interview, which is why it is so important to create a resume that highlights your skills and abilities that are most relevant to the specific job for which you are applying. Typically, a legal recruiter or attorney will spend less than *one minute* glancing over your resume to pick out the traits and skills needed to fulfill the position. Your resume should be appealing to the eye and easy to read. You may not be selected for an interview if there is a disconnect from what the employer sees on your resume and the position for which you are applying.

GETTING STARTED

Make a list of the following:

- Educational background
- Past and present jobs
- Volunteer work
- Achievements and Awards
- Internships/Externships
- Language skills
- Any prior legal experience
- Research and writing skills
- Other transferrable skills, such as multitasking, leadership, oral skills, writing ability, work ethic, people skills, attention to detail, team work, organizational skills, public speaking, etc.

RESUME LAYOUT

- a. Style** Create a well-organized resume that is easy to comprehend. Be consistent with periods, bolding, small caps and use the correct tenses. Do not use personal pronouns.
- b. Paper** Use matching high quality resume and envelope paper in white, ecru (off-white) or egg shell.
- c. Font style and size** The body of the resume should be 11 to 12pt font size, heading 12pt, and your name no larger than 14pt. The fonts most commonly used are Times New Roman and Arial, but you can also use other fonts that are easy to read.
- d. Length** Your resume should not exceed one page, unless you are a second career law student with previous law experience.
- e. Format** Margins should ideally be 1” on all sides and no smaller than ½”. Double space between schools, jobs, headings, and paragraphs. If the employer requests an emailed copy of your resume, format and send it as a PDF document.

CONTACT INFORMATION

Include your current address, email address and telephone number. Your email address should not be hyperlinked or be underlined in the header of your resume. Make sure your email address and voicemail message are appropriate for potential employers.

Optional: If you are applying for a position in your hometown, add your home address to the right hand side of your current address. This will be another way to show personal ties to the employer's local area.

BAR STATUS

Once you pass the bar, include your bar license status on your resume before your education header.

Example: North Carolina Bar, March 2012
Admitted to (list of courts to which you are admitted)

EDUCATION

List your educational experience in reverse chronological order, beginning with your law degree, followed by your undergraduate degree. There is no need to include your high school, unless you are searching in the same area or sending your resume to alumni of the same school.

- I. Content:
 - a. Use the proper name of all schools. (i.e. Elon University School of Law- NOT Elon Law)
 - b. List all degrees including undergraduate.
 - c. Your degree is a "Juris Doctor"- NOT a "Juris Doctorate."
 - d. Include study abroad related courses.

- II. Graduation Dates:
 - a. Use only your graduation month and year. Including a degree start date is unnecessary.
 - b. Prior to graduating law school, write the year you anticipate completing your Juris Doctor.

Example: Elon University School of Law, Greensboro, NC
Juris Doctor, Anticipated May 2015

- III. GPA/Class Rank:
 - a. Use only your official grade point average and class rank obtained from the registrar's office. The employer may contact the registrar's office to confirm credentials.
 - b. Do not estimate your class rank. The registrar's office calculates the class rank each year after the fall and spring semesters.
 - c. There is no set rule or a point at which you should not include your GPA/Class Rank. In general, students in the top half of their class should include GPA/ Class Rank on their resume.
- IV. Honors & Activities:
 - a. Honors such as *summa, magna, or cum laude* should be written in lower case italics.
 - b. Be intentional and aware of the types of activities you list on your resume and how these activities may be perceived by the employer.

WORK EXPERIENCE

- I. Legal Experience:
 - a. List all relevant paid and unpaid employment in reverse chronological order.
 - b. As you gain legal experience during law school, you may find it more effective to create two sections: legal experience and additional experience. This allows you to highlight your legal experience while also showing a more thorough work history.

- II. Achievements & Skills:
 - a. When describing your personal achievements and skills, lead with your most impressive attributes. Avoid any descriptions that are self-explanatory. Condense your content; be as specific as possible when describing the tasks performed at your jobs.

- III. Language:
 - a. Mirror the language used by employers' in the job description to highlight your previous experience and skills which reflect the needs of the particular job posting.
 - b. Use the list of action verbs included on the last page to keep your language consistent, active and not passive.

- IV. Elapsed Time:
 - a. Unaccounted lapses of time on your resume may raise questions with some employers. Even if your past experience was not law related, you can still use transferrable skills you learned and apply them to the position you are seeking.

VOLUNTEER ACTIVITIES

This optional section tells the reader about your personality and talents that might not otherwise be represented on your resume. Your volunteer activities may demonstrate leadership qualities, social awareness and most importantly, community involvement. These activities are very important to legal employers and should be highlighted.

LANGUAGES & SKILLS

List and describe only the foreign languages you feel comfortable speaking and writing. Don't overstate your proficiency because the interviewer might test your knowledge.

Including skills with software product knowledge such as Lexis Nexis, Westlaw and Power Point is unnecessary, as legal employers assume you already have this ability.

INTERESTS

Personal interests could possibly be one of the most important sections of the resume. Often it is used as an “ice breaker” between interviewer and interviewee. You might catch the eye of the reader with this section due to a similar interest you both share.

LEGAL RESUME CHECKLIST

- Typos are the number one offender. Be sure to have several people, besides family or friends, read over your resume to ensure all spelling, punctuation, grammatical and typographical errors are found and corrected.
- Make sure your email address is not hyperlinked or underlined.
- The objective statement has been removed or has not been included in your legal resume.
- Do not include a list of references or state your references are available upon request.
- Double check formatting to avoid any inconsistencies.
- Be clear and do not use abbreviations, acronyms and symbols.
- Do not assume employers will know what you mean. If you are not clear and specific, your point has not been made and may not come across the way you intend.

TELL THE TRUTH

Everything listed on your resume needs to be completely accurate and clearly stated. Double-check all dates, class ranks, names, organizations and titles. Do not use ambiguous phrases or information. Inaccuracies can damage your professional reputation and negatively impact your job search.

HOW CPD CAN HELP

1. Schedule an appointment with one of our counselors for guidance, editing and resume advice.
2. Attend one of our drop-in resume clinics.
3. Contact the CPD office for other resources and materials to guide you in your resume writing process.

ACTION VERBS

accelerated	composed	edited	implemented	ordered	retrieved
accomplished	computed	educated	improved	organized	revamped
achieved	conceived	effected	increased	originated	reviewed
acquired	conducted	elicited	influenced	outlined	revised
activated	consolidated	eliminated	informed	oversaw	rewrote
adapted	constructed	encouraged	initiated	participated	routed
adjusted	consulted	engineered	innovated	perceived	scheduled
administered	contacted	established	inspired	performed	searched
advised	continued	evaluated	installed	persuaded	selected
allocated	contracted	examined	instituted	pinpointed	served
analyzed	controlled	executed	instructed	planned	set up
annotated	convened	exhibited	interpreted	presented	shaped
anticipated	conveyed	expanded	interviewed	presided	shared
applied	coordinated	expedited	introduced	printed	showed
appraised	corresponded	experienced	invented	produced	simplified
approved	counseled	experimented	investigated	programmed	solicited
arranged	created	explained	judged	proposed	solved
articulated	critiqued	explored	launched	protected	specified
assembled	decided	facilitated	lead/led	provided	spoke
assessed	defined	figured	lectured	publicized	stimulated
assigned	delegated	financed	listened	questioned	strategy
authored	delivered	focused	maintained	raised	streamline
balanced	demonstrated	forecasted	managed	recommended	structured
briefed	derived	formed	marketed	recorded	studied
budgeted	designed	formulated	mastered	reduced	successfully
built	detailed	fostered	measured	reinforced	supervised
carried out	detected	founded	mediated	rendered	supported
catalogued	determined	functioned	modeled	reorganized	synthesized
categorized	developed	generated	modified	repaired	targeted
chaired	devised	governed	molded	reported	taught
clarified	directed	grouped	monitored	represented	trained
coded	discovered	guided	motivated	reproduced	translated
collaborated	distributed	handled	named	researched	updated
collected	doubled	headed	negotiated	resolved	utilized
compared	drafted	helped	observed	responded	wrote
compiled	drew up	identified	obtained	restored	
completed	earned	illustrated	operated	retained	