STUDENT LEADER résumé experience examples

Orientation Leader, August 20XX and August 20XX

Student and Community Engagement

CAPITAL UNIVERSITY, Columbus, Ohio

- Served as a leader/mentor for a group of first year students at Capital University
- Facilitated discussions and group activities
- Supervised 20-30 students, and advised them on their transition to college life

Resident Assistant, Academic Year 20XX-20XY

CAPITAL UNIVERSITY, Columbus Ohio

- Assessed and responded to the needs of 30 residents
- Created, planned, and implemented educational, social, and community-building programs
- Acted as a liaison between residents and Department of Residence Life
- Counseled peers on personal, academic, and career concerns
- Managed various administrative duties including maintenance requests, incident reports, and room transfers.
- Responsible for the safety and security of the building on duty nights.

Peer Mentor, Smooth Transitions, Summers 20XX and 20XY

MULTICULTURAL AFFAIRS, Capital University

- Served as source of guidance for incoming students
- Tracked the individual progress of approximately 40 students throughout their entire first semester at Capital

Peer Mentor. Fall 20XX and 20XY

Smooth Transitions program, Capital University

• Mentor first-year students in transition from high school to college

Chair/Member, Academic Year 20XX-XY

Homelessness Awareness Week Planning Committee

CAPITAL UNIVERSITY, Columbus, Ohio

- Planned events to promote awareness of homeless in the U.S.
- Coordinated the Empty Bowls program
- Created fact sheets and displayed them on campus
- Educated students about policies affecting homeless persons in the U.S.
- Encouraged students to write their senators in support of policies that benefit homeless youth programming

Student Ambassador, September 20XX-Present

CAPITAL UNIVERSITY ADMISSIONS, Columbus, Ohio

• Provide tours for prospective students, help with events on campus and host overnight prospective students

Teaching Assistant, Fall Semester 20XX

POLITICAL SCIENCE DEPARTMENT, Capital University

- Developed lesson plans and interactive lectures for first-year Political Science majors
- · Assisted in grading, writing and giving feedback on assignments

Reporter, Fall Semester 20XX

THE CHIMES (Capital University's student newspaper)

- Researched stories and conducted interviews
- Wrote 20 news, feature, editorial and/or sports stories

Writing Consultant/Peer Tutor, September 20XX-present

Academic Success

CAPITAL UNIVERSITY

- Trained as a College Reading and Learning Association (CRLA) Level I tutor.
- Tutored students in all disciplines and levels for writing in all courses.
- Communicated with faculty regarding student progress and development.

Supplemental Instruction Leader for Chemistry, August 20XX-present

Academic Success

CAPITAL UNIVERSITY

- Formulated curriculum-specific lesson plans to enhance students' understanding of chemistry concepts
- Led bi-weekly group sessions to supplement course lectures, specifically focusing on application of lecture content in a group collaboration format
- Attended the course lecture classes and assisted professor in teaching course concepts in an active learning style

Buckminster Fuller Society, Nonpartisan student political debate organization

Member since 2016, Vice President 20XX, President 20XX

- · Organized Capital University Internship Fair
- Organizer of "Political Science Meet the Faculty Night"
- Lead organizational meetings and member committees

Student Assistant, September 20XX-Present

CAPITAL UNIVERSITY SPORTS INFORMATION, Columbus, Ohio

- Manage game-day and media operations for men's and women's soccer and tennis
- Create and update game programs and media guides
- Coordinate, supervise and train student workers
- Assist in daily office operations, including Web site news and scoring information
- Record statistics into Stat Crew program for football, soccer and basketball

Chapter President, May 20XX-Present

PUBLIC RELATIONS STUDENT SOCIETY OF AMERICA, Columbus, Ohio

- Plan and schedule biweekly events
- Oversee chapter budget and membership management
- Organize agenda for each meeting
- Liaison between chapter and national PRSSA
- Research various avenues to fund members for the regional PRSSA conference
- Organize social events for member recruitment and promotion of organization
- Organized and promoted chapter's Annual Etiquette Dinner

Chapter Publicity Chair, Academic Year 20XX-20XX PUBLIC RELATIONS STUDENT SOCIETY OF AMERICA, Columbus, Ohio

- Promoted organization's biweekly meetings and other events
- Organized members to help with promotion of chapter

Co-Director, Summers 20XX and 20XX

Smooth Transitions

CAPITAL UNIVERSITY, Columbus, Ohio

- Planned and organized transitional orientation programs that provided a blend of social and college readiness activities
- Tracked individual progress of 40 students throughout their first semester
- Served as source of guidance for incoming students of diverse backgrounds
- Worked with students one-on-one as well as in groups to discuss ways in which they could overcome adversity

Student Member, 20XX-present

Public Relations Student Society of America, Capital University chapter

- Secretary/Treasurer, 20XX-XY
- Fundraising Chair, 20XX-XY

For complete resume guidelines, see How to Write a Resume, www.capital.edu/resume-guide