
Preparing Your

Curriculum Vitae (CV)

Stetson University

Office of Career and Professional Development

Welcome Center, Room 205

career@stetson.edu | 386.822.7315

Table of Contents

Section 1: What is a CV? ………………………………………..3
Section 2: CV vs. RESUME: What’s the Difference?4
Section 3: How to Prepare Your CV …………………………5-6
Section 4: Example CV ………………………………………..7-9

Section 5: List of Action Verbs …………………………….10-12
1. What is a CV?

[image: image1.png]curric-u-lum vi-tae
/ka rik(y)slem ‘v i/

noun
noun: curriculum vitae; plural noun: curricula vitae; plural noun: curricula vitarum; noun: CV; plural noun:
cvs
 brief account of a persoris education, qualifications, and previous experience, typically sent with a
job application.

noun
noun: curriculum vitae; plural noun: curricula vitae; plural noun: curricula vitarum; noun: CV, plural noun: CVs

a brief account of a person’s education, qualifications, and previous experience
Curriculum Vitae is a Latin term which can loosely be translated to “course of life”
· As the name suggests, a CV is an overview of your life's accomplishments.

· A CV is most specifically relevant in academia; however, it may also be requested by some industry specific jobs, internships or graduate programs.
· A curriculum vitae is a living document, which reflects the development of your career over time. Therefore, you can expect to update this document frequently.
Utilize this guide to navigate the CV writing process
For more specific information or to get help developing your CV, schedule an appointment with an advisor in the Office of Career and Professional Development.

2. CV vs. RESUME: What’s the Difference?

A Curriculum Vitae (CV) is primarily used for applying to graduate or professional programs and for showcasing continued experiences in academia. A CV thoroughly lists all academic and professional qualifications, accomplishments and activities, including conference presentations, teaching experience, research experience, honors, grants and memberships.

· Think of a CV as an album of all of your academic/field-related works and experiences

A Resume is used for applying to a variety of non-academic jobs and internships. A resume contains a brief summary of skills and experiences that are directly related to the position desired. It is important to note that internationally the terms “resume” and “CV” can be used interchangeably, so it is necessary to do country/employer/program specific research to ensure you are providing the correct document.

· Think of a Resume as a snapshot of all of your experiences related to a specific job

	
	CV

	RESUME

	Audience
	Academics in your field of study
	Employers seeking to hire you for a specific position

	Length
	Adaptable and typically gets longer throughout years in academia

	1-2 pages
*a college student resume should be limited to one page

	Focus

	Represents your academic achievements and scholarly potential

	Represents your job-related experiences, skills, accomplishments and experiential practices (i.e., internships, study abroad, volunteering)

	Critical Components
	List of publications, presentations, teaching experience, education, honors, grants and memberships

	Skills and experience directly related to the job you seek

	Irrelevant Components

	Activities unrelated to academics and/or your field of study
	Complete lists of publications, presentations, and papers (unless applying for a research position)

	References

	Include
	Do not include (unless requested)

	Goal

	A comprehensive record of all academic credentials- teaching, research and awards

	A brief summary of skills and experiences related to the job/position you seek

*Adopted from Dalhousie University
3. How to Prepare Your CV
Formatting a CV
First, it is most important to remember that there is not one standard format for a CV. You can expect a different emphasis in each discipline, and a good CV is one that highlights the points that are considered to be most important for your specific discipline/area of study. A successful CV conforms to the standard conventions for each discipline.

Example: a professor’s CV in the social sciences looks much different from a professor’s in the natural sciences
These sections will vary based on past experiences, a recent college graduate would not be expected to have experience in every one of these sections!
General Guidelines for Formatting

Section 1: Identification / Heading.
The heading is located at the top of the first page and should include your name (using a larger font size, all caps, bold, and/or italics to emphasize your name) and contact information (address, telephone number, and email).
Remember, an employer may call at any time, so:

· list a phone number where you can be reached and where you will receive messages

· record a professional greeting for your voice mail

· if you do not already have one, get an appropriate email address – as professional and simple as possible

Objective. An objective is not necessary for a CV/resume you submit for graduate program admission. The objective is a focused statement that informs the reader exactly what you’re applying for and what skills are most relevant to that opportunity. Since the resume/CV is submitted as part of a graduate school application packet, the objective is obvious.

Section 2: Education.
All academic degrees earned after high school are listed on the CV in reverse chronological order.

List the degree(s) you are currently pursuing, complete with:

· The title of the degree, spelling out Bachelor’s degrees fully (i.e., Bachelor of Arts)

· Academic discipline

· Institution

· Location (city and state)

· Expected date of graduation (month and year)

List all degrees you have earned previously, complete with

· The title of the degree, spelling out Associate’s and Bachelor’s degrees fully (i.e., Associate of Arts)

· Academic discipline

· Institution

· Location (city and state)

· Date of graduation (month and year)

· Thesis / Dissertation title or topic

Optionally, you can add information such as:

· Relevant coursework (coursework relevant to the program for which you are applying)

· Areas of concentration

· GPA (if included, GPA should be included consistently across degrees -- only 3.0 or above)

Sections 3+ : Personalized to Position Type.

The remaining sections of your CV should be personalized based on the program/field you are applying for. For example: if you are applying to a research program, your next section should be a list of different publications, conferences, research assistantships and experiences, etc. If you are applying for a teaching position, your third section may highlight teaching experience, and so forth.
Common Sections
	· Education

	· Publications

	· Academic Projects (relevant presentations, projects and papers)

	· Awards, Fellowships, Scholarships & Grants

	· Certifications and Licenses

	· Professional Affiliations and Memberships

	· Teaching Experience

	· Presentations (conferences, etc.)

	· Research Experience

	· Specialized Workshops and Trainings

	· Research Interest

	· References

	· Committee Involvement or Leadership

	· International Study and Travel Abroad

	· Related Outreach and Community Service

	· Language Competencies

Additional Categories
CV style, format, and content may vary by discipline. It is important to know the requirements of your specific career field when composing a CV. Research discipline-specific requirements by:
· Visiting the website for the department you are targeting

· Visiting websites for professional organizations affiliated with your career field

· Seeking guidance from advisors or faculty members in your chosen field

Academic CV vs. Industrial CV
	Academic

	Industry

	Running Record of All Accomplishments

	Targeted Towards Job Position

	Highlight Research or Teaching

	Emphasis on Research

	Emphasis on Grants & Awards

	Emphasis on Skills & Techniques

	Describe Research with a Basic Approach

	Describe Research with an Applied Approach

	Exhaustive List of Publications and Presentations

	Selected Publications and Presentations

	Include References & Contact Information

	Send Reference Information Requested

It is important to pay special attention to what the employer or program/institution is specifically requesting. Look at CVs from other professionals in the field and notice what sections are included.
4. SAMPLE CV Template for Academics
Curriculum Vitae
Bek Z. Luke
Title (if applicable)

Address
Phone: 000-000-0000
cvexample@stetson.edu

Education

May 2017
Bachelor of Arts, Psychology, Stetson University, DeLand, FL

Bachelor of Arts, Philosophy, Stetson University, DeLand, FL

Senior Research
· College Students’ Sexual Behaviors: What Factors Predict Risky and Protective Actions?
Major Professor: Dr. Robert Askew, Department of Psychology

· Sex is Not Biological: Debunking the Myths of the Sex Dichotomy

Major Professor: Dr. Melinda Hall, Department of Philosophy
Scholarly Presentations

1. Luke, B., Moore, E. (2017, May). College Students’ Sexual Behaviors: What Factors Predict Risky and Protective Actions? Poster presented at Stetson’s Annual Showcase, Deland FL.

2. Luke, B. (2017, March). How Biological is Sex? Paper presented at the annual Florida Collegiate Pride Coalition Conference, Deland, FL.

3. Luke, B., & Hale, A. (2017, March). The Little Things. Presented as a round table discussion at the annual Florida Collegiate Pride Coalition Conference, Deland, FL.
4. Luke, B., Moore, E., & Mondelli, J. (2017, March). College Students’ Sexual Behaviors: What Factors Predict Risky and Protective Actions? Poster presented at the 63rd Annual Meeting of the Southeastern Psychological Association, Altanta, GA.

5. Hall, M., & Luke, B. (2015, September). Breaking the Binary: Intersex as a Narrative. Presented at the annual Value’s Day event, Stetson University, Deland, FL.
6. Hall, M., & Luke, B. (2015, March). The Ethics of Intersex. Presented at the Gender, Sexual Diversity Conference, Deland, FL.
Teaching and Research Assistance
Spring 2017

PSYC 499: Senior Research

Supervisor: Robert Askew, PhD

· Designed a correlational study to assess sexual risk and protective actions

· Collected data online from Reddit and Stetson University

· Conducted quantitative analyses using SPSS statistics
· Presented research findings at Stetson University’s annual Showcase

Fall 2016

PSYC 399: Undergraduate Research Assistant

Supervisor: Erin Moore, PhD

· Submitted two abstracts to regional conferences; all abstracts were accepted

· Wrote two manuscripts for submission to peer-reviewed journals

· Performed quantitative data analysis using SPSS and qualitative content analysis

Spring 2015

PHIL 499: Senior Project

Supervisor: Joshua Rust, PhD

· Conducted literature review on gender, sex, social construction, and social ontology

· Wrote a manuscript on the topic of sex being socially constructed

· Defended manuscript in front of peers and the Department of Philosophy
Spring 2015

PHIL 485: ISY: Ethics of Intersex

Supervisor: Melinda Hall, PhD

· Worked with Dr. Melinda Hall to design a course about the treatment of people who are intersex

· Researched content and developed timelines for research

· Wrote a final thesis on the ethics of intersex

Professional Experience and Internships

Oct. 2016-Apr.2016
Committee Member, Stetson University, Deland, FL

Florida Collegiate Pride Coalition (FCPC) Conference

Supervisor: Lamerial McCrae, Ph.D

· Worked with a group of six students and five faculty/staff members to successfully secure the

bid from FCPC to host the 14th annual conference at Stetson

· Planned and organized details of the conference such as theme, keynote speakers, sponsors, website design, advertising, and logistics for the day of the conference.

Sept. 2015-May 2016
Administrative Assistant, Stetson University, Deland, FL
Cross Cultural Center

Supervisor: Cecil Chik, MA

· Created advertisements for events, set-up and break down events, and run social media accounts

· Ensured that the Cross Cultural Center is a welcoming environment and greeted every visitor

· Educated students about programs housed in the Cross Cultural Center such as: the First Generation Peer Mentor Program, SafeZone, the Multicultural Student Council, and Interfaith Initiatives

Aug. 2014-May 2016
First Generation Peer Mentor, Stetson University, Deland, FL

Supervisor: Haley Acra, BA

· Mentored students who are the first person in their family to attend a four-year institution and provide them with support during their first year of college

· Created and implemented programs to benefit first-year, first-generation students and the entire Stetson community

Specialized Training and Workshops

Apr. 2016

Safe Zone 102: Advocacy, Stetson University

Mar. 2016

Safe Zone 101: LGBT+ Inclusivity Training, Stetson University

Mar. 2016

National Student Leadership Diversity Convention, Orlando

Feb. 2013, 2015 Social Justice Leadership Retreat, Stetson University

Awards and Leadership

2017

Facilitator, Social Justice Leadership Retreat

2016-2017

Commuter Representative, Student Government Association

2016-2017
Board Member, Student Activity Fee Allocation Committee

2015-2017
Executive Board Member, Stetson Organization for Native American Revitalization

2014-2015
Treasurer, Kaleidoscope: Gender and Sexually Diverse Organization
References

· Robert Askew, PhD
Professor of Psychology, Stetson University
421 N. Woodland Blvd., DeLand, FL 32720
raskew@stetson.edu
· Melinda Hall, PhD
Professor of Philosophy, Stetson University
421 N. Woodland Blvd., DeLand, FL 32720
mchall@stetson.edu
· Cecil Chik
Director of Diversity and Inclusion
421 N. Woodland Blvd., DeLand, FL 32720
cchik@stetson.edu
5. Action Verbs and Transferrable Skills Categories
Below is a list of ACTION VERBS organized under some common TRANSFERABLE SKILL categories. (Transferable skills are “portable” skills that you develop along the way and take with you into other life/work experiences). Identifying your transferable skills can help you market yourself better to employers, and using specific action verbs can help you describe what your skills, abilities and accomplishments are in your résumé.

Creativity
Act

Compose

Conceptualize

Create

Customize

Design

Develop

Direct

Display

Draw

Entertain

Establish

Fashion

Formulate

Generate

Illustrate

Imagine

Improve

Initiate

Innovate

Introduce

Invent

Modify

Originate

Perform

Revise

Revitalize

Shape

Visualize

Teaching Skills

Advise
Assess
Coach

Communicate

Develop

Educate
Evaluate
Explain

Facilitate

Guide

Influence

Initiate
Inspire
Instruct

Monitor

Persuade

Provide

Show

Teach

Tutor

Analytical/Financial Skills
Adjust

Allocate

Analyze

Appraise

Assess

Balance

Budget

Calculate
Compare

Compute

Conserve

Estimate

Evaluate

Examine

Forecast

Inspect

Interpret

Investigate

Manage

Measure

Net

Plan

Prepare

Program

Project

Quantify

Reconcile

Record

Reduce

Research

Retrieve

Review

Survey

Teamwork/Team-building Skills

Assist

Collaborate

Contribute

Cooperate

Coordinate

Help

Involve

Participate

Share

Support

Uphold
Organizational Skills

Arrange

Categorize

Chart

Collect

Compile

Coordinate

Correct

Distribute

Execute

File

Follow-through

Log

Maintain

Map out

Monitor

Obtain

Operate

Order

Organize

Plan

Prepare

Prioritize

Process

Provide

Purchase

Record

Review

Schedule

Submit

Supply

Systematize

Update

Verify

Adaptability/Flexibility

Acclimate

Adapt

Adjust

Alter

Anticipate

Change

Comply
Evolve
Learn

Modify

Revise

Reword
Communication/Interpersonal Skills

Address

Arbitrate

Articulate

Author

Clarify

Communicate

Compose

Condense
Connect
Consult

Contact

Convey

Convince

Correspond

Debate

Define

Direct

Discuss

Draft

Edit

Explain

Express

Influence

Interact

Interpret

Interview

Lecture

Listen

Mediate

Moderate

Motivate

Negotiate

Observe

Outline

Persuade

Present

Propose

Reason

Reconcile

Report

Resolve

Respond

Speak

Specify

Suggest

Summarize

Translate

Write

Helping Skills

Administer

Advocate

Aide
Alleviate
Answer

Arrange

Assess

Assist

Attend to
Benefit
Clarify

Coach

Collaborate

Contribute

Cooperate

Counsel

Demonstrate

Diagnose

Educate

Encourage

Ensure

Expedite

Facilitate

Further

Give

Guide

Help

Intervene

Listen

Motivate

Prevent

Provide

Refer
Relieve
Represent

Resolve

Serve

Support

Treat

Volunteer

Detail

Arrange

Categorize

Classify

Compare

Examine

Inspect

Organize

Process

Record

Sort

Systematize

Leadership/Management Skills
Administer

Appoint

Approve

Assign

Attain

Authorize

Chair

Contract

Control

Coordinate

Decide

Delegate

Develop

Direct

Eliminate

Emphasize

Enforce

Enhance

Establish

Evaluate

Execute

Facilitate

Handle

Hire

Improve

Incorporate

Increase

Initiate

Lead

Manage

Motivate

Multi-task

Navigate

Organize

Oversee

Plan

Preside

Prioritize

Produce

Recommend

Restore

Review

Schedule

Secure

Select

Streamline

Strengthen

Supervise

Terminate

Research Skills

Analyze

Clarify

Collect

Compare

Conduct

Critique

Detect

Evaluate

Find

Highlight

Persuade

Persuade

Propose

Prove
Simulate

Quantify

Stimulate

Study

Test

Train

Transmit

PR/Advertising

Advertise

Communicate

Contact

Correspond

Develop

Elicit

Enlist

Influence

Involve

Market

Persuade

Present

Promote

Propose

Publicize

Recruit

Sell

Show

Solicit
“Quantifying” Action Words

Cut
Decrease

Eliminate

Increase

Lessen
Lower
Maximize

Minimize
Raise
Reduce
Technical Skills

Apply
Assemble
Build
Calculate
Compute
Conserve
Construct
Convert
Debug
Design
Determine
Develop
Engineer
Fabricate
Fortify
Install
Maintain
Operate
Overhaul
Print
Program
Rectify
Regulate
Remodel
Repair
Replace
Restore
Solve
Specialize
Standardize
Study

Troubleshoot
Upgrade
Utilize
Action Verbs Showing “Improvement” or “Achievement”

Accelerate

Accomplish

Achieve
Advance
Boost

Change

Correct

Enhance
Expedite

Fix
Further
Improve

Overhaul

Rectify

Repair

Resolve

Restore

Revamp

Revitalize

Save

Secure

Solve

Streamline

Strengthen

Update

Upgrade

Action Verbs Showing “Initiative”

Conceptualize

Create

Design

Develop

Devise

Establish

Found

Generate

Implement

Innovate

Institute

Introduce

Launch

Lead

Motivate

Originate

Pioneer

Produce

Propose

Set up

Spearhead

Start
(Adapted from: www.quintcareers.com/action_skills.html)
12

