

HOW TO BUILD A MODERN & COMPETITIVE LEGAL RESUME

ambar.org/careers

Visit ambar.org/careers!

- **Search and apply** for more than 1,000 legal jobs nationwide
- **Upload your resume** for review by hundreds of potential employers
- **Receive email alerts** when jobs are posted that meet your search criteria
- **Or post a job** if you have an open position to fill.
- Attend **free monthly webinars**:
 - Career Advice Series
 - Career Choice Series

ambar.org/careers

Presenter

With 2 decades of experience as an attorney spanning private practice, in-house and nonprofit, Judy is a certified resume writer who works with legal professionals to produce powerful resumes, cover letters, LinkedIn profiles, and other marketing materials to position them in the job market for maximum results.

Over the past 7+ years, Judy has helped hundreds of attorneys in a multitude of practice areas, from new law school graduates to big law firm partners and general counsels of major corporations. For more about Judy, visit: www.monacowriting.com.

ambar.org/careers

Program Agenda

- General structuring issues.
- Specific elements of the modern resume.
- Bonus offer.
- Q&A from audience.

The Goal Drives the Resume

- Employment
- Teaching/Adjunct Professor
- Judicial or Political Appointment
- Other...

Applicant Tracking Systems

- Formatting: Don't use headers/footers, columns, tables, graphs, or objects such as text boxes.
- Use traditional Section Headings (e.g., Professional Experience, Education).
- Keep resume in .doc, not .docx, and always upload the Word version (unless another format is requested).
- Place dates for all positions on right side and don't use months unless position was less than a year.
- Do use key words - as many as possible to fit the position description.

The Modern Resume Format

- Keep to 2 pages.
- You do not need to use TNR or Arial font.
- Do use a sans serif font – it’s easiest to read on a computer screen.
- Use color and/or shading (but know your audience and what they will expect/accept).
- No double spacing between sentences.

ambar.org/careers

Modern Resume Sentence Structure & Grammar

- Resume Speak: Eliminate small words “a”, “by” “the” ...
Example: “I Created ~~the~~ first Company policies addressing ~~the~~ use of customer proprietary information and ~~the~~ gathering and use of competitive information.”
- Try to align verb tense in all bullet points (all past for prior positions; all present for current position).
- Short paragraphs (strive for no more than 3-5 lines)
- Short bullets (strive for no more than 2 lines)

ambar.org/careers

The Body: Don’t try to include everything – it’s a resume, not an autobiography!

- Only include what is relevant to the position you are seeking.
- Don’t include what is NOT relevant to the position – unless it’s really cool stuff.
- Peruse job ads and look for common themes in qualifications/skills. Highlight that experience in your resume.
- Do include testimonials in summary or within positions.

ambar.org/careers

Example: Testimonial in Summary Statement

PABLO GONZALEZ

Orlando, FL • 555-777-8900 • pablo@g@icloud.com | www.linkedin.com/pablo-gonzalez

LITIGATION ATTORNEY

Litigation Management | Legal Research | Government Affairs | Public Policy | Legislative Analysis
Administrative Law | Health Care Law | Employment Law | Team Leadership

Versatile, results-oriented attorney, known for strong communication and interpersonal skills, attention to detail, good judgment, and ability to work well either independently or collaboratively on teams. Highly organized, ambitious self-starter with a history of delivering timely results in fast-paced, deadline-driven environments. Bilingual: English/Spanish.

Testimonials:

"During [Pablo's] assignment, the work of that office was faultless. [He] managed to create an atmosphere of professionalism and efficiency, both characteristics that precipitated a performance of excellence in its execution in support of my management as President; the above, without neglecting the element of companionship, so necessary to achieve teamwork." - *Speaker of the House*

"[Pablo's] professionalism, diligence, and enthusiasm made the work easier to accomplish. He showed to be a trustworthy person with an excellent capacity to understand various issues and propose timely solutions." - *Secretary of Agriculture*

Example: Testimonial in Summary Statement

ALLISON HARDWICK

555-666-7733 • Allison@Harwick.com • www.linkedin.com/allison-harwick

SENIOR ATTORNEY | MANAGING PARTNER

Litigation Management — Client Relations — Mentoring & Training
Office Management — Process Improvement — Investigations

Tenacious and talented litigator, capable of managing high-volume case-load and delivering consistently exceptional results; record of achieving favorable outcomes in virtually every case handled.

Committed client advocate who forms strong interpersonal relationships through authentic interest in and focus on client needs paired with strong communication skills.

Dependable and results-oriented, combining natural intuition with formal investigative training and experience to identify key issues quickly and drive early resolutions.

ENDORSEMENTS

"Works incredibly efficiently."

"Great team player."

"She gets results."

"Develops amazing relationships with clients — they trust her."

Example: Testimonial in Experience Section

ATTORNEY, LAWYERS' COMMITTEE FOR CIVIL RIGHTS AND ECONOMIC JUSTICE, Boston, MA (2016-2017)

Volunteer attorney for prominent civil rights organization representing clients in racial bias and discrimination cases. Processed intake, selecting viable cases to present to staff attorneys; performed legal research; drafted memoranda; organized discovery.

- Alleviated workload and educated small businesses by creating guidelines to steer patent research and feasibility.
- Commended for excellent research and organizational skills and attention to detail.

PART II – Specific Components

Contact Information and Headline

- Separate contact information from the rest with a line.
- Include hyperlinks to email address and LinkedIn URL.
- Leave off physical address (City/State/Zip ok for local search).
- Use a Headline; e.g. "Litigation Attorney," "Corporate Counsel," "Chief Compliance Officer."

Profile Summary & Core Competencies

- Do not use objectives.
- Do include hard and soft skills/qualifications that are relevant – match keywords.
- List keywords in Competencies section.
- Highlight big accomplishments.
- Don't run afoul of Ethics rules (e.g., use of "expert" or "specialize in").

DOMINIC L. SENATO
 New York, NY 410.221.6421
 dsenato@gmail.com • www.linkedin.com/in/dsenato

GENERAL COUNSEL
 Law Department Management | Complex Commercial Partnerships | Corporate Governance
 Cost & Budget Oversight | Mergers & Acquisitions | Legal & Corporate Compliance
 Litigation Management | Employment & HR | Environmental | International Transactions

Chief legal officer with 18 years of experience leading a broad range of legal functions for organizations across a diversity of industries, including manufacturing, industrial, construction, real and software. Incorporated team leader and negotiator with a history of identifying complex commercial transactions that address long-term corporate goals. Skilled at identifying and directly problem-solving with a wealth of customers to reach legal, risk and business targets. *Wrote legal law firm experience.*

CAREER HIGHLIGHTS

- Built new corporate law department from the ground up including recruiting and managing top legal talent, establishing and implementing policies, processes and controls, and markedly reducing legal costs by millions of dollars.
- Negotiated sizable construction contracts worth \$130-\$250 on behalf of a premier global manufacturing/construction group for new World Trade Center Towers 2 & 3, Skidmore, Scale, Bergendoff, and Tenry Hines & Tenry, Chicago.
- Covered one of the largest national retail organizations of its size by structuring the acquisition of Brooks Brothers, Advance Vitamins and Lorain Jewelry into the corporate context of Carol Conroy, Petco, Sephora and Target USA Brands.
- Guided large national company through a lengthy membership (joined prior to its success) following a high-profile, highly publicized civil and criminal justice environmental compliance initiative and cultural changes that resulted in restoration of membership on target date.

Experience

- Start with a brief summary of your responsibilities/authority.
- Include information about firm/company if relevant to give perspective.
- Follow with 3 – 5 bulleted accomplishment statements. Start bullets with action verbs.
- If long work history with many accomplishments break into functional categories.
- Be aware of confidentiality issues.

Education

- Place before Experience for new grads and after Experience once you are out about 3 or more years.
- List in reverse chronological order; degrees followed by certifications.
- Honors and activities – list if room.
- Leave dates off if 20+ years old.
- Admissions can be added here or in Profile Summary or its own section (if room).

Other (Publications/Presentations/Professional Affiliations/Community)

- Include only if there is room and they are relevant.
- Don't include references or "available upon request."

Final Words

- Rules are meant to be broken. Do what works.
- You have to be comfortable with what you put out there.
- Do tweak your resume for different positions. Sometimes you need more than 1 version.

Bonus Offer

- Contact me for a complimentary 15-minute consultation and resume critique.
- If anyone from this webinar would like to invest in any of my services, you will receive copy of Charles Woolsey's #1 best-selling book on Amazon, "The Reverse Interview" for just \$1.00.

Upcoming Webinar

Friday, July 13, 2018, 1-2pm ET, [Millennials: Dispelling Myths, Leveraging Their Strengths, & Capturing Business Opportunities](#)

Career Insights Podcast

A Conversation About Character and Fitness – Parts 1 and 2

 http://ambar.org/careers	
 http://ambar.org/jobs

 https://www.linkedin.com/company/aba-legal-career-central	
 https://www.youtube.com/channel/UCgleeg8YUPQ-F4Uvwz3eYAA

 https://www.facebook.com/ABALCC/	
 https://twitter.com/abalcc

LET'S CONNECT!

CHAIR

*Liz Stone,
Stone Legal Search
San Francisco, CA*

ADVISOR

*Mark Weber,
Harvard Law School
Cambridge, MA*

ABA LCC Staff

*Emily Roschek
Chicago, IL*

ABA LCC Board Members:

- Dan Binstock, Garrison & Sisson, Washington, DC
- Avery Blank, Avery Blank Consulting, Philadelphia, PA
- Derek Davis, Harvard Law School, Cambridge, MA
- Judith Gordon, LeaderE&O, Los Angeles, CA
- Cheryl Rich Heisler, LAWTERNATIVES, Chicago, IL
- Fiona Trevelyan Hornblower, Boston University School of Law, Boston, MA
- Skip Horne, Santa Clara University School of Law, Santa Clara, CA
- Betsy Munnell, EHMunnell, Boston, MA
- Samorn Selim, Samorn Selim Coaching, San Francisco, CA
- Bob Young, English, Lucas Priest and Owsley, LLP, Bowling Green, KY

Check out <http://www.abalcc.org/about/> to meet the LCC Board.

THOMAS R. CUNNINGHAM

Boulder, CO 91735 ▪ 555-123-4567 ▪ tr.cunningham@gmail.com

PROFESSIONAL EXPERIENCE

MARTIN STEELE ASSOCIATES LLC, Denver, CO

Labor and Employment Attorney

September 2014 – Present

- Counsel employers on federal, CO labor and employment law issues, including employee discipline, terminations, discrimination, harassment, retaliation, leaves of absence, workplace accommodations, compensation and protecting confidential information/trade secrets.
- Represent employers before human rights agencies, including the EEOC, NYSDHR and NYCCHR.
- Represent employers in matters before the USDOL and NYSDOL, including unemployment insurance hearings.
- Negotiate settlements of employment disputes and lawsuits.
- Structure and evaluate cost-saving measures, including furloughs and reductions-in-force.
- Draft and review restrictive covenants, employment contracts, offer letters, separation agreements, severance agreements, human resources policies and employee handbooks.
- Investigate allegations of employee misconduct (e.g., sexual harassment).
- Deliver anti-harassment/discrimination training.
- Audit employment practices (e.g., overtime eligibility classifications and form I-9s) for compliance.
- Author and edit the firm's monthly labor and employment newsletter, *Real Workplace Issues*.
- Network with other professionals to develop business.
- Deliver presentations and webinars to attorneys and business groups on a variety of employment law topics (e.g., ADA compliance, independent contractors, and unpaid interns/volunteers).

Badger and Associates LLC – Denver, CO

Of Counsel

January 2014 – Present

- Serve as panel counsel for employers with Employment Practices Liability Insurance.
- Interview witnesses and review documentation in connection with employment litigation matters.
- Craft and recommend creative, cost-effective litigation strategies.
- Prepare pleadings and motions.
- Attend settlement conferences and negotiate settlements of employment disputes and lawsuits.
- Represent employers in union campaigns.
- Attend and assist in labor negotiations and union avoidance training.

MARTIN STEELE ASSOCIATES LLC, Denver, CO

Law Clerk

March 2013 – May 2014

- Researched labor and employment law issues and drafted legal memoranda.
- Analyzed case law, statutes and regulations.
- Assisted in drafting restrictive covenants, employment contracts, offer letters, separation agreements, employee handbooks and human rights position statements.

SANDS & GROSSMAN – Boulder, CO

Law Clerk

June 2013 – August 2013

- Worked closely with attorneys on personal injury cases.
- Drafted briefs, motions, and memoranda.

- Created medical chronologies and conducted legal research.
- Corresponded by telephone and letter with clients, opposing counsel, insurance companies and medical providers.

PELLEGRINO & ASSOCIATES, PC,– Golden, CO

Clerk

June 2003 – August 2003

- Accompanied attorneys to court and second-seated attorneys at trials and hearings.
- Prepared hearing notices, wills, retainer letters, plaintiffs' answers to interrogatories in personal injury cases, pleadings, letters of representation, and end of case letters.

EDUCATION

University of Colorado School of Law, Denver, CO

Juris Doctor, May 2014

Labor & Employment Law Concentration

Activities: *Hofstra Labor and Employment Law Journal*

University of Colorado, Denver, CO

Bachelor of Arts in Psychology and Criminal Justice, Minor in Philosophy, May 2011

Honors: Dean's List, 7 semesters

CERTIFICATIONS AND MEMBERSHIPS

Certified Senior Professional in Human Resources (SPHR)

Colorado State Bar Association, Labor and Employment Law Section

Larimer County Bar Association

Society for Human Resource Management (SHRM)

Rainmakers of Colorado (networking/business development group)

ADMISSIONS

Colorado State Bar

Supreme Court of Colorado

United States District Court Northern District of Colorado

THOMAS R. CUNNINGHAM

Boulder, CO 91735 ■ 555-123-4567
 tr.cunningham@gmail.com ■ <http://www.linkedin.com/in/trcunningham>

LABOR & EMPLOYMENT ATTORNEY

Autonomous and driven attorney with 4+ years' hands-on experience, entrusted with exceptional amount of authority and responsibility early in career. Proactive, analytical, and highly organized problem-solver with record of creating solutions for clients and colleagues alike. Personable, respectful, trustworthy, and outgoing with natural business development skills. Dedicated practitioner with a passion for continuous learning and growth.

AREAS OF PRACTICE

- Workplace Investigations
- Employee Handbooks
- HR Counseling
- HR Audits
- Wage & Hour
- Management Training
- Harassment / Discrimination
- Employment / Separation Agreements
- Restrictive Covenants
- Leaves of Absence
- Client Relations
- Trade Secrets

ADMISSIONS

Colorado State Bar
 United States District Court Northern District of Colorado

PROFESSIONAL EXPERIENCE

MARTIN STEELE ASSOCIATES LLC, Denver, CO 2013–Present

Fast-growing boutique L&EL firm representing employers in a wide range of industries.

Labor and Employment Attorney (2014–Present)

Law Clerk (2013–2014)

Retained to grow client base and counsel / train employers on federal, state and local employment law issues. Draft and review employment-related contracts and documents, HR policies, and employee handbooks. Structure and implement cost-saving measures, including furloughs and reductions-in-force. Investigate allegations of employee misconduct. Audit employment practices for compliance. Represent employers before administrative agencies. Oversee Boulder office and supervise 2 law clerks.

Superior legal counseling and representation:

- Achieved dismissal of 18 / 19 discrimination and harassment charges from EEOC, COSDHR, and COCCHR prior to fact-finding conferences by artfully crafting position statements.
- Audited internet marketing company's wage and hour policies, leading to reclassifying 30% of 150 employees; prepared management strategy that successfully averted employee opposition.
- Key player in successfully structuring large-scale reductions-in-force involving complex legal issues.

Client development and operational improvements:

- Generated \$24K+ in fees in past year by cultivating long-term client relationships, including:
 - Modeling agency requiring monthly representation at unemployment hearings;
 - Two multi-locale retailers needing employee handbook review, daily counseling, creation of an ADR program, and anti-harassment training;
 - Recruiting and accounting firms with complicated employee relations and severance issues.
- Increased office efficiencies by streamlining document sharing and editing process with launch of new online system.
- Produce firm's monthly labor and employment newsletter, providing more than 1600 subscribers with updates on important legal developments.
- Deliver employment law presentations and webinars to attorneys and business groups.

BADGER AND ASSOCIATES LLC, Denver, CO

2014—Present

*Well-respected L&EL firm representing management, primarily in litigation and labor matters.***Of Counsel** (On loan from Martin Steele Associates LLC)

Personally initiated working relationship with firm in order to continue representing clients in litigation and labor matters not handled by Steele firm. Prepare pleadings and motions and craft creative, cost-effective litigation strategies. Negotiate settlements. Participate in labor negotiations and union avoidance training. Represent employers in union campaigns. Panel counsel for employers with Employment Practices Liability Insurance.

- ❑ Defended Animal Hospital against allegations of age discrimination and other improprieties before COSDHR, resulting in dismissal of all charges.
- ❑ Obtained motions to dismiss all cross-claims and majority of direct claims against client in lawsuit alleging harassment / discrimination, whistleblower violations, and unpaid overtime. Plaintiff ultimately agreed to settle case for \$18K, down from \$90K demand.
- ❑ Won complicated union R-election by conducting intensive five-week management and employee training; overcame numerous challenges, including multi-ethnic, non-English-speaking workforce and stringent client budget.
- ❑ Assured printing plant remained union-free by assisting in effective union avoidance training.

SANDS & GROSSMAN, Boulder, CO

Summer 2013

*Premier plaintiff's personal injury law firm.***Law Clerk**

Invited by partner, after meeting at social event, to join firm for summer clerkship. Researched law, drafted memoranda and briefs, created medical chronologies, corresponded and collaborated with counsel, insurance companies, medical providers, and others to dispose of cases efficiently.

PELLEGRINO & ASSOCIATES, PC, Golden, CO

Summer 2012

Law Clerk

Second-seated trials and hearings with attorneys. Prepared hearing notices, wills, retainer letters, answers to interrogatories, pleadings, letters of representation, and end of case letters.

EDUCATION

JD, University of Colorado School of Law, Denver, CO (Labor & Employment Law) 2014*Activities: Colorado Labor and Employment Law Journal**National Institute of Trial Advocacy***BA**, University of Colorado, Denver, CO (Major: Psychology and Criminal Justice) 2011*Honors: Dean's List, 7 semesters*

CERTIFICATIONS & MEMBERSHIPS

Colorado State Bar Association, Labor and Employment Law Section

(Young Lawyers Section Mentoring Initiative)

Larimer County Bar Association

Rainmakers of Colorado (networking/business development group)

Certified Senior Professional in Human Resources (SPHR)

Society for Human Resource Management (SHRM)

