YOUR NAME

101 Main Street, Berkeley, CA 94713 (555) 555-5555 | username@berkeley.edu

EDUCATION

PhD, Discipline Area Expected December 20XX

School if appropriate, University of California, Berkeley

- Dissertation: title or topic
- Committee: optional, you may wish to include names of your committee members

MPH (or other Master's degree), Discipline Area

August 20XX

School if appropriate, University Name

- Master's Thesis: title or topic
- Certifications or other pertinent information, you may also wish to include awards here (or in a later section)

BA (or other Bachelor's degree), cum laude (optional), Discipline Area

May 20XX

University Name

SUMMARY OF RESEARCH SKILLS (optional section, examples below)

Project management * grant and proposal writing * research methodology & design * Institutional Review Board clearance * participant recruitment * data collection * data management * statistical analysis (SPSS, Mplus, ATLAS.ti) * online survey design and programming (Qualtrics) * oral presentations * cost effectiveness analysis

RESEARCH INTERESTS (optional section, examples below))

Obesity * obesity related co-morbidities * physical activity * nutrition * social support * technology-based health interventions * structural equation modeling * health behavior theory * health communications * research dissemination & translation

AWARDS AND HONORS

- Funding Agency (agency or departmental/university award), Type or Title of Award, 20XX-20XX, amount (optional)
- This section demonstrates how you are recognized by your department or professional organizations
- Award amounts may demonstrate your ability to win grants or manage funds

RESEARCH EXPERIENCE

Dissertation Research

January 20XX - Present

UCB School/Department

- Begin each bullet with a skills-based action verb
- Be sure to quantify your accomplishments, not just describe tasks and responsibilities
- Use keywords that demonstrate your knowledge of the field and technologies as appropriate
- More details
- More details
- More details

Title June 20XX - Present

Company/Organization, City, State or Country

- Begin each bullet with a skills-based action verb
- Be sure to quantify your accomplishments, not just describe tasks and responsibilities
- Use keywords that demonstrate your knowledge of the field and technologies as appropriate
- More details
- More details
- More details

TEACHING & MENTORING EXPERIENCE

Title Spring 20XX & Spring 20XX

Course Name

- Begin each bullet with a skills-based action verb
- Be sure to quantify your accomplishments, not just describe tasks and responsibilities
- Use keywords that demonstrate your knowledge of the field and technologies as appropriate
- More details

Undergraduate Mentor (optional, examples below)

June 20XX - July 20XX

Recruited and hired 3 undergraduate interns for dissertation research through the UNC Office for Undergraduate Research

- Scheduled and oversaw regular meetings and managed intern activities including the transcription and coding of over 11 hours of qualitative interviews
- Provided recommendations and career advice as needed

PROFESSIONAL EXPERIENCE

Title Aug 20XX – May 20XX

Company/Organization, City, State or Country

- Begin each bullet with a skills-based action verb
- Be sure to quantify your accomplishments, not just describe tasks and responsibilities
- Use keywords that demonstrate your knowledge of the field and technologies as appropriate
- More details
- More details
- More details

Title June 20XX - Aug 20XX

Company/Organization, City, State or Country

- · Begin each bullet with a skills-based action verb
- Be sure to quantify your accomplishments, not just describe tasks and responsibilities
- Use keywords that demonstrate your knowledge of the field and technologies as appropriate
- More details
- More details
- More details

Title April 20XX – Aug 20XX

Company/Organization, City, State or Country

- Begin each bullet with a skills-based action verb
- Be sure to quantify your accomplishments, not just describe tasks and responsibilities
- Use keywords that demonstrate your knowledge of the field and technologies as appropriate
- More details
- More details
- More details

PUBLICATIONS AND PRESENTATIONS

Publications

- Use the citation structure appropriate for your discipline.
- You may have separate sections (in process, in press, etc)
- Bold your name within the list of authors

Oral Presentations

- Use the citation structure appropriate for your discipline.
- You may have separate sections (accepted, guest lecturer, etc)
- Bold your name within the list of authors if appropriate

PROFESSIONAL AFFILIATIONS

Include memberships and leadership roles

COMMUNITY SERVICE AND OTHER ACTIVITIES

This section may be set up the same as the experience sections above or a simple list of organizations, roles/titles, and dates depending on space.

Your CV should be 2-4 pages in length.