
	(405) 555-0110
	Frankfort, KY
	liidia@example.com

	

	Liidia Peetre
ELECTRICAL ENGINEER

	

	

	Objective
	
	When writing an electrical engineer's objective for a resume, make sure to clearly state your career goals and highlight your relevant skills and experience. Keep the objective brief, no more than two sentences, and use specific language that emphasizes your expertise in the field of electrical engineering.

	
	
	

	
	
	

	Education
	
	20XX-20XX
	Jasper University
PhD Electrical Engineering

Dissertation: “Current trends in electrical engineering”
Committee: Undergraduate research (chair)

	
	
	20XX-20XX
	Jasper University
MS Electrical Engineering

Thesis: “Sparking curiosity in the minds of young engineers”
Advisor: Dr. Cristina Echevarría

	
	
	20XX-20XX
	Bellows College
BS Electrical Engineering

Graduated Summa Cum Laude
Minored in Mathematics

	
	
	

	Honors and awards
	
	List relevant awards, fellowships, honors, grants, and academic distinctions in reverse chronological order. Include a short description if necessary.

	
	
	May 20XX
	AP Scholar Award
Brief description

	
	
	May 20XX
	National Merit Award
Brief description

	
	
	May 20XX
	Honor Roll
Brief description

	Research experience
	
	If you are applying for a teaching position, you might want to list the teaching experience section before the research experience section. Highlight important accomplishments, skills, and projects using concise sentences, beginning with an action verb. Complete sentences are not necessary. Be consistent in your grammatical style.

	
	
	20XX-20XX
	Dissertation Jasper University, Frankfort, KY
Advisor: Name
Skill/Accomplishment/Project
Skill/Accomplishment/Project

	
	
	20XX-20XX
	Institution/Company/Organization, Location
Position, Lab or Advisor Name
Skill/Accomplishment/Project
Skill/Accomplishment/Project

	
	
	20XX-20XX
	Company/Organization, Location
Position Lab or Advisor Name
Skill/Accomplishment/Project
Skill/Accomplishment/Project

	
	
	
	

	
	
	
	

	Teaching experience
	
	When you list courses, include a brief description so that the course can be compared to a similar course at another university. You might want to include the typical number of students in the course as well as list your responsibilities such as developing course materials, lecturing, grading, developing the syllabus, etc. How you decide to list or group your courses, skills, teaching methods, roles, and responsibilities will depend on your amount of experience. The examples below are just a few ideas.

	
	
	20XX-20XX
	Name of University, Location
Associate Professor, Department
Taught Name of Course, an undergraduate course averaging 120 students per semester, covering the following topics: topic, topic, topic, topic
Developed quizzes, exams, and homework
Revised the syllabus to meet accreditation standards
Coordinated grading and labs with a team of 4 teaching assistants

	
	
	
	
	Doctoral students advised
Name, “Thesis Title”, Date Graduated
Name, “Thesis Title”, Date Graduated
Name, “Thesis Title”, Date Graduated

Master’s students advised
Name, “Thesis Title”, Date Graduated
Name, “Thesis Title”, Date Graduated
Name, “Thesis Title”, Date Graduated

	
	
	20XX-20XX
	Name of University, Location
Teaching Assistant, Department
Highlight important projects, duties, skills, and responsibilities following a consistent grammatical style

	
	
	
	

	Publications
	
	List your publications in reverse chronological order. Use an acceptable reference format commonly used in your field. Group your publications into different categories if you have a sufficient number to do so.

	
	
	20XX
	Books

Lastname, F.M., Book Title, Location: Publisher

	
	
	20XX
	Journal publications

Lastname, F.M., Lastname, F.M., and Lastname, F.M., “Article Title,” Journal Name, vol. 1, no. 3, 2008, pp. 503-509.

Lastname, F.M., Lastname, F.M., and Lastname, F.M., “Article Title,” Journal Name, vol. 1, no. 3, 2008, pp. 503-509.

	
	
	20XX
	Journal papers accepted

Lastname, F.M., Lastname, F.M., and Lastname, F.M., “Article Title,” To be published in: Journal Name.

Lastname, F.M., Lastname, F.M., and Lastname, F.M., “Article Title,” To be published in: Journal Name.

	
	
	
	Journal papers in review

Lastname, F.M., Lastname, F.M., and Lastname, F.M., “Article Title,” Submitted to: Name of Journal.

Lastname, F.M., Lastname, F.M., and Lastname, F.M., “Article Title,” Submitted to: Name of Journal.

	
	
	20XX
	Conference papers

(Peer-Reviewed)
Lastname, F.M. and Lastname, F.M., “Article Title,” Proceedings of Conference Name, Nov. 17-18, 2008, PAPERID-000000, pp. 503-509.

Lastname, F.M. and Lastname, F.M., “Article Title,” Proceedings of Conference Name, Nov. 17-18, 2008, PAPERID-000000, pp. 503-509.

(Abstract-Reviewed)
Lastname, F.M. and Lastname, F.M., “Article Title,” Proceedings of Conference Name, Nov. 17-18, 2008, PAPERID-000000, pp. 503-509.

Lastname, F.M. and Lastname, F.M., “Article Title,” Proceedings of Conference Name, Nov. 17-18, 2008, PAPERID-000000, pp. 503-509.

	
	
	20XX
	Conference papers in review

Lastname, F.M. and Lastname, F.M., “Article Title,” Proceedings of Conference Name, Nov. 17-18, 2008, PAPERID-000000, pp. 503-509.

Lastname, F.M. and Lastname, F.M., “Article Title,” Proceedings of Conference Name, Nov. 17-18, 2008, PAPERID-000000, pp. 503-509.

	
	
	
	

	
	
	
	

	Patents
	
	20XX-20XX
	InventorLastName, F.M., InventorLastName, F.M., “Title of Invention,” Unites States Patent, No. 0000000

	
	
	20XX-20XX
	InventorLastName, F.M., InventorLastName, F.M., “Title of Invention,” Unites States Patent, No. 0000000

	
	
	
	

	
	
	
	

	Presentations and invited lectures
	
	20XX-20XX
	Paper Presentation
“Title of Paper,” Name of Conference

	
	
	20XX-20XX
	Keynote Address
“Title of Presentation,” Name of Conference

	
	
	20XX
	Workshop
“Title of Presentation,” Name of Workshop

	
	
	
	

	
	
	
	

	Professional training
	
	20XX-20XX
	Seminar or Workshop
Name of Institution, Location
Description: Include a brief description, if necessary.

	
	
	20XX-20XX
	ABC Certification, Name of Organization]
Description: Include a brief description, if necessary.

	
	
	20XX
	Company/Organization, [Position], [Department], Dates
Skill/Accomplishment/Award/Certification
Skill/Accomplishment/Award/Certification

	
	
	
	

	
	
	
	

	Professional affiliations
	
	20XX-Present
	Name of Organization,
Description of role or responsibilities, if applicable.

	
	
	20XX-Present
	Name of Organization,
Description of role or responsibilities, if applicable.

	
	
	
	

	
	
	
	

	Professional service
	
	20XX
	Symposium Co-Organizer
Name of Conference, Symposium

	
	
	20XX-Present
	Peer-Reviewed Articles for:
Name of Journal
Name of Journal

	
	
	
	

	
	
	
	

	Community service
	
	20XX
	Organization
[Title/Position/Duty], [Location], Dates

	
	
	20XX-Present
	Organization
[Title/Position/Duty], [Location], Dates

	
	
	
	

	
	
	
	

	Languages
	
	English
	Native language

	
	
	Spanish
	Intermediate Listener, Novice Speaker, Advanced Reading and Writing

	
	
	
	

	
	
	
	

	Computer skills
	
	Programming
	skill 1, skill 2, skill 3, skill 4

	
	
	Applications
	skill 1, skill 2, skill 3, skill 4

	
	
	Platforms
	skill 1, skill 2, skill 3, skill 4

	
	
	
	

	
	
	
	

	References
	
	Dr. Albert Jones
	[Title], [Department Name], [University Name]
[Mailing Address], Phone: [Phone #], Email: [email address]

	
	
	Dr. Anne Smith
	[Title], [Department Name], [University Name]
[Mailing Address], Phone: [Phone #], Email: [email address]

	
	
	Platforms
	skill 1, skill 2, skill 3, skill 4

LIIDIA PEETRE | RESUME		 3

LIIDIA PEETRE

| RESUME

1

(405) 555

-

011

0

Frankfort, KY

liidia@example.com

Liidia Peetre

ELECTRICAL

ENGINEER

Objective

When writing an electrical engineer's objective for a resume, make sure to clearly

state your career goals and

highlight your relevant skills and experience. Keep

the objective brief, no more than two sentences, and use specific language that

emphasizes your expertise in the field of electrical engineering.

Education

20XX

-

20XX

Jasper

University

PhD

Electrical Engineering

Dissertation: “Current trends in electrical engineering”

Committee: Undergraduate research (chair)

20XX

-

20XX

Jasper University

MS

Electrical Engineering

Thesis: “Sparking curiosity in the minds of

young engineers”

Advisor: Dr. Cristina Echevarría

20XX

-

20XX

Bellows College

BS

Electrical Engineering

Graduated Summa Cum Laude

Minored in Mathematics

Honors and

awards

List relevant awards, fellowships, honors, grants, and

academic distinctions in

reverse chronological order. Include a short description if necessary.

May 20

X

X

AP

Scholar Award

Brief description

May 20

X

X

National Merit Award

Brief description

May 20

X

X

Honor Roll

Brief

description

LIIDIA PEETRE | RESUME 1

(405) 555 - 011 0 Frankfort, KY liidia@example.com

Liidia Peetre ELECTRICAL ENGINEER

Objective When writing an electrical engineer's objective for a resume, make sure to clearly state your career goals and highlight your relevant skills and experience. Keep the objective brief, no more than two sentences, and use specific language that emphasizes your expertise in the field of electrical engineering.

Education 20XX - 20XX Jasper University PhD Electrical Engineering Dissertation: “Current trends in electrical engineering” Committee: Undergraduate research (chair)

 20XX - 20XX Jasper University MS Electrical Engineering Thesis: “Sparking curiosity in the minds of young engineers” Advisor: Dr. Cristina Echevarría

 20XX - 20XX Bellows College BS Electrical Engineering Graduated Summa Cum Laude Minored in Mathematics

Honors and awards List relevant awards, fellowships, honors, grants, and academic distinctions in reverse chronological order. Include a short description if necessary.

 May 20 X X AP Scholar Award Brief description

 May 20 X X National Merit Award Brief description

 May 20 X X Honor Roll Brief description

