
	Résumé Review Checklist

A résumé should summarize your relevant experiences, education, and skills, and highlight your accomplishments. Use the following checklist to make sure that your résumé has the key elements necessary:

Contact information
· Is it easy to find and read all of your contact details (name, address, phone number, e-mail address, URLs etc?)

· If your résumé is more than one page, does your name appear on all pages?

Content

· Do the headings of each section make sense or correspond to the information included there?
· Does the bullet point or sentence format of each section make sense and look uniform with the rest of the document?
· Are dates included for things such as employment, education, activities, etc?
· Does the résumé use action verbs to describe responsibilities (if not, see the Power Words list and re-write them)
· Is the résumé free from spelling errors?
· Do the items included in the work experience or other sections add value to the résumé, based on the kind of job desired? If not, brainstorm other things to include.
· Does the résumé demonstrate the interests and passions of the applicant? If not, think of ways to show “who you are” are little more – employers want to get to know you!
· Are the items listed specific enough and do they demonstrate the applicant’s skills and/or contributions to projects and work experiences?
· If you don’t have work experience yet, does the résumé discuss academic or independent projects that showcase your ability to apply technical concepts ?
Visual Appeal
· Is the résumé easy to scan and do important items stand out?
· Does the résumé look clean, organized, and well thought out?
· Does the résumé look too text-heavy? If so, are there ways to break it up a bit or add some white space?
Last look
· If you were an employer, would you want to talk to this person or get to know this person better? If so, then you have an effective résumé, if not, keep on working. Résumés are a work in progress so keep on refining and updating until you are happy with it.
UW – Computer Science and Engineering - Fall 2007

