

1

Example CV – Your Name here
Curriculum Vitae

Institution
Address
Tel:
Email:

EDUCATION

Year (Expected Graduation)	Institution

PROFESSIONAL APPOINTMENTS/EMPLOYMENT

College students likely won’t have anything here

PUBLICATIONS

Books
Edited Volumes
Refereed Journal Articles
Book Chapters
Conference Proceedings
Encyclopedia Entries
Book Reviews
Web-Based Publications
Other Publications (this section can include non-academic publications, within reason)
Media Coverage

AWARDS AND HONORS

Give name of award and institutional location. Year at left. Always in reverse descending order. Listing $$ amount appears to be field-specific.

GRANTS AND FELLOWSHIPS

Give funder, institutional location in which received/utilized, year span. Listing $$ amount appears to be field-specific. Check with a trusted senior advisor. Year at left.

INVITED TALKS

These are talks to which you have been invited at OTHER campuses, not your own. Give title, institutional location, and date. Year only (not month or day) at left. Month and day of talk go into entries.

CONFERENCE PARTICIPATION

Panels Organized
Posters/Papers Presented
Discussant
Campus or Departmental Talks

These entries will include: Name of paper, name of conference, date. Year. Accepted future conferences SHOULD be listed here, if you have had a paper or panel officially accepted.

TEACHING EXPERIENCE
Subdivide by institution, Year on the left and class name

RESEARCH EXPERIENCE
RA experience goes here, as well as lab experience.

PROFESSIONAL SERVICE
Include journal manuscript review work (with journal titles [mss. review CAN be given its own separate heading if you do a lot of this work]), leadership of professional organizations, etc. Some people put panel organizing under service; check conventions in your field.

DEPARTMENTAL/UNIVERSITY SERVICE
Include search committees and other committee work, appointments to Faculty Senate, etc. Sorry to be a pain, but here the convention is that the Title or Committee is left justified, with the year in the entry. Don’t ask me why, and only a convention, not a strict rule.

EXTRACURRICULAR UNIVERSITY SERVICE
Can include involvement in student groups, sporting clubs, etc.

COMMUNITY ENGAGEMENT
This includes work with libraries and schools, public lectures, etc.

RELATED PROFESSIONAL SKILLS
[Optional – perhaps tailored to position]

LANGUAGES
All languages to be listed vertically, with proficiency in reading, speaking, and writing clearly demarcated using terms such as: native, fluent, excellent, conversational, good, can read with dictionary, etc.

PROFESSIONAL MEMBERSHIP/AFFILIATION
All professional organizations of which you are a member listed vertically. Include years of joining when you are more senior and those years recede into the past—demonstrates length of commitment to a field.

REFERENCES
[bookmark: _GoBack]List 3 references vertically with contact information

Example €V Your Name here

I

[——

et ol s

ERRTR

e

Bk

s (e s s s, b)

ettt e Y 4 At e

R et Chok i e s Ve

v o s e ot e o 316, o o £

POt
R s

