How to Write a Curriculum Vitae

USC CAREER CENTER

WHAT IS A CURRICULUM VITAE (CV):

A CV or vita is a comprehensive biographical statement, preferred in these specific industries:

- Academic
- Scientific
- Research
- Teaching
- Medical
- Graduate program application
- Grant & fellowship application
- International applications

It is usually three or more pages in length and emphasizes an individual's qualifications and activities. The term, Curriculum Vitae, in Latin means the course of one's life.

Difference Between a Resume and a CV

The most noticeable difference between most CVs and most resumes is the length. Entry-level resumes are usually limited to a page.

A CV is a living document which should be updated frequently.

GETTING STARTED:

There is no standard format for a CV, however formatting makes your CV look more professional and easier to read.

Begin by brainstorming. List everything that you think could be included – both your educational and professional history – being careful not to overlook anything. Once you feel you have covered everything, you will decide what to include and what to exclude. Write a draft and experiment with format and relevant information.

Depending on your reader, your CV will change somewhat. It is important to keep up-to-date

Essential when putting together a CV

Clear: Well-organized and logical Concise: Relevant and necessary Complete: Includes everything you need Consistent: Don't mix styles or fonts Current: Up-to-date information on hand so you may adapt your CV to fit various needs. It is suggested that you update your information at least once a year,

INSIDE THIS PACKET						
General formatting	2					
Categories	2					
Outside readers/critics	3					

Visit our website: www.sc.edu/career

GENERAL FORMATING:

Form and Style

- Use 10-12 font size
- Times New Roman and Arial are standard fonts
- Use bolding, italics, all CAPS, underlining, etc.
- Use lines to separate heading/sections
- Use bulleted statements with action-oriented verbs
- ½-1-inch margins on all 4 sides are standard
- · Balance white space and text
- List all information in chronological order within each section
- Use subheadings wherever necessary to make key information easier to identify
- You name should appear on each page of your CV
- Proof to ensure your CV is error free

Tip

A CV should not include: gender, age, height, weight, marital status, dependents, race, ethnic background, or religion, except when appropriate when applying for some international positions.

CATEGORIES:

Contact Information		_	Academic Interests	_	Convention Addresses	_	Teaching Interests
_	Name	_	Academic Service	_	Course Highlights	_	Teaching Overview
_	Mailing Address	_	Administrative	_	Departmental	_	Teaching/Research
_	Email Address		Experience		Leadership	_	University Involvement
_	Phone Number(s)	_	Advising	_	Educational Highlights	_	Workshop
		_	Advisory Boards	_	Educational Interests		Presentations
Ac	ademic Preparation	_	Advisory Committees	_	Experience	_	Outreach
_	Academic Background	_	Appointments	_	Experience Highlights	_	Postdoctoral
_	Academic Preparation	_	Areas of	_	Experience Summary		Experience
_	Academic Training		Concentration	_	Faculty Leadership	_	Professional
_	Comprehensive Areas	_	Areas of Experience	_	Graduate Fieldwork		Achievements
_	Degrees	_	Areas of Expertise	_	Graduate Practica	_	Professional Activities
_	Dissertation	_	Areas of Knowledge	_	Graduate Study	_	Professional
_	Dissertation Title	_	Assistantships	_	Internships		Associations
_	Dissertation Topic	_	Background	_	Invited Addresses	_	Professional
_	Educational Back-	_	Career Achievements	_	Invited Lectures		Background
	ground	_	Career Highlights	_	Lectures and	_	Professional
_	Educational Overview	_	Committee Leadership		Colloquia		Competencies
_	Formal Education	_	Conference	_	Major Committees	_	Professional
-	Master's Project		Leadership	_	Major University		Development
-	Principal Teachers	_	Conference		Assignments	_	Professional
-	Professional Studies		Participation	_	National Boards		Experience
-	Thesis	_	Conference	_	Scholarly	_	Professional Interests
			Presentations		Presentations	_	Professional Overview
Experience		_	Conferences Attended	_	Service	_	Professional Service
_	Academic	-	Consulting Experience	-	Specialized Training	-	Professional Summary

Continuing Education – Teaching Experience – Proficiencies

Appointments

CATAGORIES CONTINUED:

- Programs and Workshops Related Experiences Related Professional Experience Research **Appointments**
- Research Experience Research Interests Research Overview
- Presentations/ **Publications Abstracts**
- Articles/Monographs Bibliography
- **Books**
- Chapters Editorial Appointments -
- **Editorial Boards**
- Presentations and **Publications**
- **Professional Papers Publications**

- Refereed Journal Articles
- Scholarly Publications
- Scholarly Works **Technical Papers**
- Selected Presentations
- Research Awards Research Grants
- **Funded Projects Grants and Contracts**
- Patents
- Exhibits/Exhibitions
- Arrangements/Scores
- Performances
- Recitals
- **Scholarships**
- **Fellowships**
- Academic Awards
- Honors
- **Distinctions**
- Professional
 - Recognition

- **Prizes**
- College Activities

Associations/ Memberships

- **Awards**
- **Affiliations**
- Memberships
- Professional Memberships
- Memberships in Scholarly Societies
- Professional **Organizations**
- **Honorary Societies**
- Professional Certifications
- Certification
- Licensure
- **Endorsements**
- **Special Training**

International

Study Abroad

- Travel Abroad
- International Projects
- Language Competencies

Other

- Dossier
- Credentials
- Placement File
- Portfolio
- Recommendations
- References

Tip

Not all categories will apply, only include what is necessary.

OUTSIDE READERS/CRITICS:

Have others proof your CV. Personnel reviewers spend less than one minute reviewing a resume or CV. Impressions are formed quickly. Here are several suggestions for selecting proof readers:

- A Career Center professional
- A professional who knows you well enough to spot any significant information you may have left out
- A professional who does not know you well and will read critically (this is important since most of your readers will be of this nature)
- A hiring manager you know

Sources:

Demystifying the Vita, by R. Anthony and G. Roe Developing a Professional Vita or Resume, by C. McDaniels The Academic Job Search Handbook, by M. Heiberger and J. Vick

Purdue Online Writing Lab http://owl.english.purdue.edu/owl/ resource/641/01/

Thomas Cooper Library, Level 5

Phone: (803) 777-7280

College of Engineering and Computing (CEC) Career Center (satellite office)

Phone: (803) 777-1979 Email: career@sc.edu Website: www.sc.edu/career

