CV template for use by UW and Partner Institution staff

Notes on the template for your curriculum vitae
1. Provide the most recent information first.
2. If you need to add a further entry to a table, please do not add text to an existing row, add another row to the table
3. Delete any rows in a table which are not needed.
4. Delete sections for which there is no information (except for “Post-18 Qualifications” and “Employment History”).
5. Additional notes have been added below under certain section headings which hopefully will clarify specific issues that arise. Please delete these notes from the final version of your CV.
Curriculum Vitae
	Name:
	

	Job Title:
	

	Current Employer:
	In most cases this will be University of Worcester – exceptions will be where staff are employed in partner organisations

	University Institute:
	

	FTE:
	State Full-time or Part-time fraction – eg 0.8

	Telephone:
	

	Email:
	

Specialist Teaching Areas
	

Specialist Research Areas

Only include active research interests here, ie those that are funded and/or result in publication or presentation

	

Employment History
	Date
	Employer
	Post

	From
	To
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Current Membership of subject associations, learned societies and professional bodies

Only include active memberships here and provide some detail of what contribution you make to this association/society, i.e. attending or speaking at conferences; holding specific offices; sitting on committees, working groups etc.
	Association/Society
	Contribution to association/society

	
	

	
	

	
	

	
	

Post-18 Qualifications

This section should include all post-18 academic and professional qualifications (including teaching qualifications).

	Date of Award
	Institution
	Award
	Subject
	Class

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Examiner for a Taught Course

	Date
	Institution
	Course

	From
	To
	
	

	
	
	
	

	
	
	
	

	
	
	
	

Examiner for a Research Degree

	Date
	Institution
	Course

	
	
	

	
	
	

	
	
	

Membership of External Validation and Review Panels
	Date
	Institution
	Course

	
	
	

	
	
	

	
	
	

Work for National/International Agencies/Bodies
	Date
	Agency/Body
	Nature of Work

	
	
	

	
	
	

	
	
	

Membership of Committees in the last 5 years (external or internal)

Where membership is of external committees, state organisation/institution as well as committee
	Date
	Committee

	From
	To
	

	
	
	

	
	
	

	
	
	

Projects (Research, Consultancy and Learning & Teaching)

You should include here information about any completed or ongoing research projects, consultancy work and funded learning & teaching projects you have been involved with. Under the heading “Details” you should identify your role in the project and the project title e.g. Principal Investigator on a project entitled “How to design a CV template”. Under the heading “Institutions Involved” you should record the Institutions (universities; colleges; commercial partners; etc) of those who were involved with the project: remember to include Worcester here if you were employed at Worcester at the time of undertaking the project. Under “Funding” note how the project was funded; if there was no funding enter ‘None’.
	Dates
	Details
	Institutions involved
	Funding

	
	
	
	

	
	
	
	

	
	
	
	

Supervision

You should include here information about ongoing and completed Research Degree and Masters supervision

	Dates
	Institution
	Project
	Degree

	
	
	
	

	
	
	
	

	
	
	
	

Conferences attended

You should include here all conferences (including UW conferences but not staff development events) you have attended and, if appropriate, your contribution to the conference, i.e. keynote addresses given, papers given (to include title and co-presenters), posters presented (to include title and co-presenters), panels chaired, etc

	Date
	Conference
	Contribution (if appropriate)

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

Membership of Editorial Boards for a Publisher, Journal, Conference

	Date
	Books, Journals, Conferences

	From
	To
	

	
	
	

	
	
	

	
	
	

Referee for a Publisher, Journal, Conferences, Funding Body

	Date
	Books, Journals, Conferences

	From
	To
	

	
	
	

	
	
	

	
	
	

Publications, performances, exhibitions and other outputs
No specific format is suggested here, but you might organize your publications, performances, etc, under year headings (most recent first). It is emphasized that all details should be up to date and as full as possible.
For publications, you should include the full title of the article, book, journal, or conference proceedings; journal number; journal location (if web-based); publisher; place of publication; and pages numbers, as appropriate.

For performances, exhibitions, etc you should include more specific dates for when it was performed, exhibited, etc; the title of the performance, exhibition, etc; and where it was performed, exhibited.
For other forms of output such as films, databases or software, you should include as full a set of details as you think appropriate, ensuring you include dates of production, title and location (e.g. a web address).

Other Relevant Information
Please use this space to record any relevant information that cannot be included under the headings above.

Once you have completed the CV, please check through to ensure that you have deleted any rows in tables that are not needed and also any sections for which there is no information.
PAGE
1

