
Standardised Curriculum Vitae

Note: This template should be used in conjunction with the notes ‘Guidance on presentation of CV’ (page 2, below)
1.	PERSONAL DETAILS
2.	TERTIARY/HIGHER EDUCATION
3.	APPOINTMENTS AND EXPERIENCE
4.	CONTRIBUTIONS TO TEACHING AND STUDENT SUPPORT
(a)	Organisational responsibilities
(b)	Contributions to teaching materials
(c)	Contributions to teaching methods and student support
5.	CONTRIBUTIONS TO ADMINISTRATION AND MANAGEMENT
6.	RESEARCH INTERESTS
7.	POSTGRADUATE STUDENT SUPERVISION
8.	EXTERNAL ACADEMIC ACTIVITIES
9.	OTHER INFORMATION
10.	PUBLICATIONS
(a)	Books
(i) Authored
Author A. and Collaborator B. (2008) Title of Book, Place: Publisher, ?pp
(ii) Edited
Editor R (ed) (2007) Title of Book, Place: Publisher, ?pp
(b)	Chapters in books
Author A. and Collaborator B. (2009) 'Title of Chapter', in Editor R. (ed), Title of book, Place: Publisher, pp? - ?
(c)	Journal articles
(i) Refereed journals
Author A. and Collaborator B. (2004) 'Title of Article', in Title of journal, Vol, pp? - ?, (% contribution)
(ii)	Non-refereed journals
(d)	Other works (including performances, installations and exhibitions)
(e)	Conference contributions
(i)	Refereed conference contributions
(ii)	Non-refereed conference contributions
11.	REFEREES

Guidance on presentation of CV to be used with template.
Please note, not all the details identified here are required for all people/organisations who require a copy of your CV. You should attempt to make your CV as concise as possible and tailored to the respective audience: e.g. for applications to the RIF, you do not need to add lots of detail regarding teaching.

1. Personal details
List:
· name
· contact details
· your professional registration details where relevant

2. Tertiary/Higher Education
PhD; Masters, undergraduate, any teaching qualifications:
· subject(s)
· date of qualification
· awarding body

3. Appointments and experience
List posts in chronological order and include dates of any career breaks, starting with current post.
List for each post held:
· dates of employment
· post title
· name of organisation
· clear indication of whether part-time and/or fixed term, if applicable

4. Contributions to teaching and student support
(a)	List organisational responsibilities giving:
· module codes and titles
· dates
· details of responsibilities (e.g. programme leader, admissions tutor)

(b)	List contributions to teaching materials giving:
· module codes and titles or subject areas where many modules are taught
· levels (4, 5, 6,7)
· other details (whether individual or team taught)

(c)	List contributions to teaching innovation and student support giving:
· brief details
· nature of contribution (e.g. use of new media; monitoring and quality assurance; staff development; tutoring/tutor counselling; equal opportunities and access)

5. Contributions to administration and management
List concisely contributions to University, faculty and departmental administration other than in course-related management giving:
· dates
· nature of contribution (e.g. membership and chairing of committees and working groups; giving titles of bodies and dates of terms of office; promotional or entrepreneurial activities).

6. Research interests
List concisely, special research interests (e.g. institutional research, research grants held, academic awards and other distinctions arising from research), giving:
· dates
· clear indication of candidate’s individual role where research is collaborative, or research grants jointly held

7. Postgraduate student supervision
List in chronological order by date of award:
· dates of supervision and date of award
· name of student
· topic(s), or thesis title where applicable
· degree awarded
· details of any awards for funding

8. External academic activities
List concisely, details, including dates, of academic activities outside the University, such as:
· membership or offices held in learned societies and professional bodies
· membership of Government or other public committees
· external examining
· organisation or substantial contributions to conferences
· invited lectures
· academic awards or distinctions not otherwise listed.
(Note: where applicable briefly describe role)

9. Other information
List concisely:
· knowledge transfer/exchange activities (including KTPs)
· other information which is relevant to academic career: e.g. languages spoken/written/read; membership of professional organisations

10. Publications and Research Output
List all publications other than course units, in chronological order, under the following headings (including those in press only when accepted for publication):

(a)	Books
· sub-divide into authored and edited books
List for each book:
· author(s) or editor(s)
· date published (as indicated by imprint)
· title
· publisher
· number of pages
· if written in collaboration, individual contribution expressed as a percentage

(b)	Chapters in books
List for each chapter:
· author(s)
· date of publication (as indicated by imprint)
· title of chapter
· name(s) of editor(s)
· title of book
· publisher
· pagination of chapter
· if written in collaboration, individual contribution expressed as a percentage

(c)	Journal articles
· sub-divide into refereed and non-refereed journals
· electronic journal articles should be included on the same basis as those appearing in printed journals.
List for each article:
· author(s)
· date of publication
· title of article
· name of journal
· volume number
· pagination of article
· if written in collaboration, individual contribution expressed as a percentage

(d)	Other (including exhibitions, installations, performances)
· author(s)
· date(s) of event
· title
· location(s)

 (e)	Conference contributions (keep this brief – if you go to ten conferences a year, be selective: focus on invited keynote addresses and prestigious events). Sub-divide into refereed and non-refereed contributions
List for each contribution:
· author(s)
· date of conference/publications
· title of paper
· name of conference/published proceedings (or electronic publication details)
· location/publisher
· number of pages

In the case of non-text based material (e.g. abstracts, posters, slide shows) the name and date of the conference and a brief description of the contribution should be listed.

(f)	All other works (e.g. ‘grey’ literature: reports, opinion pieces)
List:
· full details of other text-based material, include dates
· full details of non-text based material, include dates

11. Contact details of two referees

Section 5
2
						
