CURRICULUM VITAE – NAME
Personal Details:

Address:

Contact number:

Email:

Education:

Date- Date

Name of Qualification

Name of institution
(List each qualification, usually putting the highest level of tertiary qualification first. Always list the institution you gained the qualification from)
You can also format this as a table; for example:

	Date of Study or Graduation
	Name of Qualification
	Institution

	
	
	

	
	
	

Memberships:

Year of Admittance

Professional membership
(if you are a member or student affiliate member of any professional body)

Transferable Skills:

· Bullet points of your key transferable skills – those you can take across a range of roles
· This can include practical skills, communication skills, and your level of proficiency with specific computer programs or applications
Examples of Headings include:

· Languages – are you bilingual? What languages can you speak and what is your proficiency level? How proficient are you in your English skills? Here you can talk about mastery of written skills, for example, vocabulary and grammatical knowledge.

· Communication – written & verbal English communication skills – your proficiency level.
· Teaching – have you ever had to develop teaching skills? What type and in what circumstances (eg tutoring or sports coaching), did you develop the program yourself or follow an approved teaching program?
· People or Interpersonal skills – any skills you have gained that help you interact with people in a professional manner, for example - awareness of other cultures, strong customer service skills, ethical and honest approach, able to handle conflict or difficult situation in the work place.
· Computer skills – any computer skills you have, software you have learnt to use, proficiency levels or test results (in Word, Excel, PowerPoint or typing/ data entry from recruitment agencies, if you have ever been through this process), any certificates you have gained.
· Leadership skills – have you ever held a leadership position and what did you learn from it?
Remember, for each of these headings, you can write a short point on how you gained the skills. For example, “Excellent conversational Japanese, gained during a one year home stay in Osaka”.
Work Experience:

Note: Even if you think that the roles you have held so far are not relevant to the job you are applying for, it is important to list them as this gives the recruiter an idea of how you have spent your time over the last few years, what skills you have learnt and how you have gained them.

Date to Date (most recent role)
Company Name – Position Title
You add 1-2 sentences explaining your role here. Remember, not everyone will fully understand or be a subject matter expert, so try to explain your role in layman’s terms.
You can use any or all of the following headings to guide you, if you have a job description from the role that will help you identify responsibilities and key skills required for the role. If you don’t have much information to put in this section, you can do a list of bullet points instead of having separate headings.

Responsibilities:
· A concise bullet point list of the key responsibilities in your role

· What tasks did you do every day?

Key Skills and personal attributes:

· A concise bullet point list of the key skills you required for the role

· Many of these are transferable skills, so ensure you think them through carefully

· Any specific interpersonal skills you had to have to be able to perform this job well?

Achievements in the role:

· Bullet points of the key achievements you had in the role – especially if you were formally recognised or rewarded by your employer

Date to Date (next most recent role)
Company Name – Position Title

You add 1-2 sentences explaining your role here. Remember, not everyone will fully understand or be a subject matter expert, so try to explain your role in layman’s terms.

Responsibilities:

· A concise bullet point list of the key responsibilities in your role

· What tasks did you do every day?

Core competencies and personal attributes:

· A concise bullet point list of the key skills you required for the role

· Many of these are transferable skills, so ensure you think them through carefully

Achievements in the role:

· Bullet points of the key achievements you had in the role – especially if you were formally recognised or rewarded by your employer

Repeat this same format for each role you have held.

Scholarships and Awards:

· Bullet point any main scholarships or awards you have received at tertiary level
· Do not include school level awards unless you feel they are particularly prestigious or relevant to the role
Personal Interests:

· Concise information that gives the reader some information about who you are
· Hobbies, interests, sports etc

Volunteer Work:

· Concise information about any volunteer work, community service or unpaid work experience hours that you undertake on a regular basis
Highlighting scholarships, awards, personal interests and volunteer work allows an employer to see what type of personality you have and they get to know you a little better. It also gives you an opportunity to impress them and show that you lead a balanced lifestyle – this can be more important to recruitment teams than you think!

Referees:
Note: There are two options for this section:

Option 1:

You can list your referees with their name; title; contact details and the role in which they supervised you
You should highlight whether they are a personal or professional referee – a professional referee should always occupy a higher position in the organisation than yourself – your manager or an HR representative are good examples

Option 2:

You can state that your referees are “Available on Request”. This allows you to protect the privacy of your referees; remember giving a verbal reference is a time consuming process and one which most people do not like to have to do often.
Tips and Tricks:
· Try to keep your CV to 3 pages or less.

· Never falsify any information on your CV

· Don’t provide a copy of certificates or academic transcripts with your CV. Rather add a note in your cover letter or after your “Referees” section saying that these can be supplied on request

· Try to make your CV your own – re-name the headings we have used here if you like but the most important thing is to have your education and key skills listed on the first page.
