Curriculum Vitae/Resume Sample

NAME

ADDRESS

CITY, STATE ZIP

DATE OF BIRTH:

PLACE OF BIRTH:

SSN:

MARITAL STATUS:

HEALTH:

EDUCATION:

(Name of School)
(Degree)

FROM (MMMYY)

TO (MMMYY)

NOTE: Please enter Internships w/types. Residencies w/types and include Fellowships if applicable.

PROFESSIONAL EXPERIENCE:
(Name of facility) (Position)

FROM (MMMYY)

TO (MMMYY)

NOTE: If unemployed during any period of time please enter time period and explanation.

NOTE: Each entry must include job description

PUBLICATIONS, RESEARCH, AND PRESENTATIONS:
List all articles published by you along with co-authors. List all major research projects that you have been associated with and any presentations to major groups.

MILITARY SERVICE:
(List Armed Service) (Active Duty/Reserve) (Rank) (Branch) From (YYMMDD) to (YYMMDD) to include Duty Positions, Unit, and Installation.

BOARD CERTIFICATIONS:

LICENSES:

List ALL states where you are or were licensed. A copy of your first original license and your current license must be submitted.

SOCIETIES AND ORGANIZATIONS:

List all societies and organizations of which you are or were a member and any office held.

(Signature)

 (Date)

DIRECTIONS

Curriculum Vitae/Resume (CV). ALL initial appointment and reappointment applications are required to provide a CV. The above CV is a sample of required information and format.

(1) A current, comprehensive CV is required from the applicant. The AMEDD Recruiter will verify the applicant's CV contains a complete listing of all professional training, employment, academic appointments, professional organization membership, military and public health service, and professional publications. The CV will start with the applicant’s current position and continue back to the applicant’s base qualifying degree.

(2) The CV must reflect all periods of time. All entries must include inclusive dates reflecting MONTH/YEAR to MONTH/YEAR. CVs must be current within 10 months of board date.

(3) All professional employment entries must contain a job description.

(4) Fully explain any breaks in professional training, employment, and military service. Explanations can either be on the applicant's CV or written by the AMEDD Recruiter on a Memorandum For Record (MFR). The MFR must be typed.

(5) Applicants must sign and date the last page of the CV which should not exceed 3 pages in length.

(6) Ensure all entries coincide with the NGB Form 62-E, SF 86, USAREC Form 195, transcripts, statement of interest and motivation, licensure, checklist, LOI, and recruiter evaluation.
