[image: C:\Documents and Settings\dmenzi\My Documents\My Pictures\banner-lsuhsc-no-color.png]CURRICULUM VITAE
Name

Current Title:
Business Address:
Business Telephone and Fax:
Business email Address:

Home Address: (optional)
Home Telephone and Telefax: (optional)

Birthdate and Birthplace: (optional)
Spouse and Children: (optional)

Citizenship: (visa or residence status if applicable, optional)

Education:
	Undergraduate
	Graduate/Medical
	Internship
	Residency
	Post-Doctoral Fellowships
	Clinical Fellowships
	Other (i.e. JD, MPH, MBA, MHA, Career Development Courses)

Certification: (if applicable, ECFMG, USMLE, clinical boards, etc)

Licensure: (if applicable)
	State, license number, effective dates

Academic, Professional, and Research Appointments: (i.e. employment history, chronological - oldest first)

Membership in Professional Organizations: (note status; member, fellow, officer, committee member/chairperson)

Awards and Honors: (include sabbaticals)

TEACHING EXPERIENCE AND RESPONSIBILITIES (MUST include some narrative description for activities in each relevant subcategory)
Course/Clerkship/Residency or Fellowship/CME Directorships

Curriculum Development/Implementation

Creation of Enduring Teaching Materials

Formal Course Responsibilities (Lecture, Lab, Seminar/DxR/Ethics,; include teaching activities in all schools and all levels, undergraduate, graduate, resident, fellow, post-doctoral instruction and note number of hours/year and number of years involved in aggregate)

Departmental/Interdisciplinary Teaching Conferences (Morning Report, Grand Rounds, Tumor Board, Departmental Seminar Series, Chairman’s or Chief’s Rounds, etc)

Teaching Awards:

Undergraduate, Medical, or Graduate Students Trained: (as Research Advisor, Major Professor or Thesis Advisor; do not list all residents supervised during career)

Thesis and Dissertation Committees:

Post-Doctoral or Post-Residency Fellows Trained:

RESEARCH AND SCHOLARSHIP (all categories – chronological, oldest first)
Grants and Contracts: (note role on grant; i.e. PI, co PI, consultant, etc)
	Funded (include dates of award, percentage of effort, and $ of direct costs of award)
	Pending funding
	Non-funded applications (last three years)

Journal Publications: (must segregate refereed and non-refereed papers; oldest first; differentiate between published, accepted for publication, and submitted for publication)
	Refereed (bold face your own name)
	Non-refereed (bold face your own name)

Books:

Book Chapters: (bold face your own name; oldest first)

Scientific Exhibits: (bold face your own name)

Videos, Electronic Media, and Multimedia:

Published Abstracts: (bold face your own name; oldest first)

Research Review Committee: (NIH study section, etc)

Inventions and Patents:

Scientific Presentations: (segregate into categories of local, national, international and CME presentations; do not include presentations made by other colleagues, only those done by you)

Invited Presentations and Seminars: (include visiting professorships)
	Plenary lectureships or refresher courses at professional meetings/symposia
	Visiting professorships or seminars
	

Editorial Posts and Activities:
	Journal editorships or associate editorships
	Reviewer status

SERVICE ACTIVITIES
University/Institutional Service: (note leadership responsibilities)
	Departmental committees
	School committees
	LSUHSC (campus) committees
	Hospital committees
	Professional society committees
	Special assignments – ad hoc task forces/working groups, projects, etc

Clinical Service: (can provide brief narrative description if desired)
	In-patient service activities
	Clinic coverage
	Call

Administrative Responsibilities: (must include some narrative description)
	Departmental
	School
	LSUHSC
	Hospital
	Interdisciplinary/other program (center or program)

Community Service Activities:

Revised: February 2013
{Please note that red font, italicized “instructions” are to be deleted in the final versions.}
{A short, one page research interest narrative can be appended to the end of the CV.}
{All data must be presented in chronological order, oldest first.}
	

	
	
image1.png
0 LSUHealthNewOrleans

