


Saman Siriwardena
[Address……………………………..]
saman@yahoo.com | http://www.saman.info
011428755; 077358974

EDUCATION 
June 2003	UNIVERSITY OF WALES 	Wales, UK                               	 
	Candidate for Master of Business Administration, concentration listing
· Activities such as clubs. Format Officer title, Club name; Club name
· Certificate programs listed
· Additional activities, awards, honors

May 1996	UNIVERSITY OF COLOMBO	Colombo, Sri Lanka       	  
	Bachelor degree description, concentrations
· Achievements, honors 
· Thesis, study-abroad program, etc. Keep this section concise.

EXPERIENCE
2000-Present	COMPANY NAME, INC. (THIS IS SMALL CAPS STYLE) 	City, Country     	  
Title, Division or Subsidiary if applicable
	An optional line describing company’s business, to help recruiter contextualize bullet points.
· Each bullet should describe responsibilities and achievement. Can use multiple phrases. Each bullet should be 1-3 lines long. Group responsibilities and activities logically to the reader
· List bullets in the order starting with one that broadly describes your job from the 10,000 feet level.
· Proceed with additional bullets that drill down to key responsibilities, describing the activities with action verbs, using little passive tense (is, are, there is, were accomplished). Try to include numbers to quantify your achievement
· Line spacing between each employer listing is 5 point.
 
1999-2000	COMPANY NAME 2 CORPORATION                             	City, Country     	   
	Title 1, Division 1 or subsidiary1 if applicable  		
· Apply same principles for developing bullets as mentioned earlier.
· A note about formatting bullets. If you lose the formatting of a line, don’t replicate it manually. The trick is to go to a line where the formatting is ok, select some text, hit the yellow paint brush button on the task bar.
· Then go to the messed up line and place the cursor somewhere in that line. The new format should copy over.


1996-1999	SOMETHING INSTITUTE  	 City, State abbrev                                                                                   	  
	Title, Division or subsidiary 
· As the position becomes less recent, you might have fewer bullets for the position. You might condense what were 3 bullets into one. The assumption is that over time you have advanced in your career, and the interesting content is at the more recent positions.			

SKILLS AND ACTIVITIES
· Group like items together. Maybe one line for special computer skills, licenses, languages
· Lump personal hobbies or activities into 1 line. Don’t make it too long. Remember, this is a resume.

REFREES
· Mr…………..
· Mr………….


