ATS Resume Template
[First and Last name]
[Email address] | [Contact number] | [website/LinkedIn account]

EXPERIENCE
__

[Company Name]								[Employment dates]
[Position title]
· [3-5 bullet points, outlining your responsibilities and accomplishments]
·
·
·
·

[Company Name]								[Employment dates]
[Position title 2]
· [3-5 bullet points, outlining your responsibilities and accomplishments]
·
·
·
·

[Company Name]								[Employment dates]
[Position title 3]
· [3-5 bullet points, outlining your responsibilities and accomplishments]
·
·
·
·
				
EDUCATION
__
[School or institution name]							[Year started/ended]
[Degree name or relevant certificate]						[location]
· [List any special achievements or awards]
·

[School or institution name 2]							[Year started/ended]
[Degree name or relevant certificate 2]						[location]
· [Note: your education section can be shorter than this.]
· [Only put education if it adds to the value of your job application.]
	
OTHER
__
· Languages: [Native, secondary, intermediate]
· Certifications: [list noteworthy certifications relevant to the position.]
· Technical Skills: [list skills relevant to the position.]
· Awards: [Use this point to describe projects or awards relevant to the job application.]
[bookmark: _GoBack]Note: Remember to remove the header and footer from this document by double-clicking and deleting the text.

This ATS Resume Template was downloaded from Betterteam [image:]

image1.png

