
 [image:]

[bookmark: _GoBack]Example CV Template

Name
Address
Postcode
E-mail Tel:
Mobile: MDU/GMC (no. etc)

Profile
Four or five lines about you and what you are undertaking i.e. FY2 interested in pursuing a career in ??? You can also include the direction in which you want to develop, which is explicitly linked to the post. Try to avoid generic statements about wanting to become a consultant or general practitioner principal, or vague assertions of your skills. Focus on the goals that you have for yourself in certain aspects of your professional life and keep it short and simple.

Education and Qualifications

University of Somewhere MBChB Date

Intercalation degree (if applicable) Date

Other Undergraduate degree (if applicable) Date

You could now include here a few brief bullet points on:

· Details of anything in particular from your medical training that is relevant or helps you to stand out. This could include special study modules that you presented or had published, any teaching, audits or even your elective. Don’t forget to highlight any skills, both clinical and transferable, that you have gained as a result

A Levels: List and grades Date
#
GCSEs: can just give number and grades. – or even leave out if no space Date

Present Position

If you are in foundation training you could include here brief information on your clinical attachments highlighting any achievements:

· Experience of surgery where I was able to

· Involvement in a research trial whilst on a GP attachment that involved…

· Carried out audit for Paediatric unit at …….on ……..

If further on in your career then highlight your main achievements in the role

Employment History

Ensure that any gaps in employment or education history are accounted for. Rather than just list your rotations, you may wish to consider including some brief information on any responsibilities or achievements within the role and skills developed- though do keep it concise. You could highlight achievements from medical school e.g. elective, SAMPS

Clinical Skills and Proficiencies
You may sometimes find it useful to divide this into two sections—“Relevant skills” and “Additional experience. Remember, relevance is key.
Could list any special clinical skills achieved and other courses attended

Research, Prizes, Publications, Teaching Audits

You can have a separate heading for each of these if applicable. List in reverse order, most recent first. Do not ‘invent’ anything - not everyone will have won prizes for example, but do include any presentations or publications even if they are not directly relevant to your specialty.

Many of the skills you have developed are transferable across specialties and here you can demonstrate evidence of teaching, communication, teamwork and report writing etc.

Developmental Activities

This can include conferences attended, management, teaching and leadership courses or experience gained in a variety of settings

Additional Information

 Include interests and activities and membership of organisations
 (don’t just write a list e.g. reading, swimming etc. give a line or so on your involvement).Could use bullet points

Referees – 2 usually

	The first of these needs could be your education supervisor. Remember full name, title and address, email and telephone number and the second could be a consultant who you have worked with.

Contacts
Mrs Christine Waddelove, Senior Careers Adviser, Mersey Deanery christine.waddelove@nhs.net Tel: 0151 285 4700 / 4701
Dr. Alistair Thomson, Associate Dean, Careers Strategy, Mersey Deanery Alistair.thomson@merseydeanery.nhs.uk
Health Education North West
Mersey Deanery | Regatta Place | Brunswick Business Park | Summers Road | Liverpool | L3 4BL
August 2013

image1.jpg
NHS

Health Education North West

