

PACE UNIVERSITY CAREER SERVICES

WRITING A NURSING CURRICULUM VITAE

What is a CV?

Curriculum vitae, also known as a CV, literally means Course of Life. A CV is a more extensive summary of what one has done professionally than a resume. It is your chance to provide both a detailed and comprehensive description of your academic credentials and experience. It is viewed as a marketing tool and is used primarily by those who hold master's or doctoral degrees when they apply for teaching or research positions at colleges, universities and research institutions. A CV should be updated frequently based on the developments in a scholar's career.

What should I include?

Your CV is your paper introduction to potential employers. It should be clear, concise and easy to read so that you will be considered for an interview by a search committee.

The following categories are often included:

- Contact info (Name, address, telephone and e-mail)**
- Business info**
- Licenses**
- Education (Degrees, awarding institutions and dates)**
- Dissertation or thesis title(s), names of advisor and committee members**
- Awards/grants**
- Post-doctoral training/fellowships**
- Academic appointments**
- Hospital affiliated appointments (if applicable)**
- Publications and conference presentations**
- Teaching experience and interests**
- Related experience (for example, administrative or editorial experience)**
- Languages or other skills (including technology)**
- Extracurricular activities/community service**
- Service and membership in professional associations**

How should I organize my CV?

Two common strategies that apply to CV's as well as resumes are **gapping** and **parallelism**. Gapping is the use of incomplete sentences in order to present your information as clearly and concisely as possible. Parallelism is also very important to a strong CV. Generally, you will want to keep the structure of your phrases and/or sentences consistent throughout your document. Thus, if you use a particular verb tense in one portion of your CV to describe your duties, try to use the same throughout your CV. Additionally, be consistent in your use of punctuation, type face and indentation. Finally, liberal use of white space and judicious use of bold type can help make your CV easier to read. Use topical headings and **consider that what comes first will receive the most emphasis**. New job seekers usually open with their academic preparation, drawing attention to their degrees. Experienced job seekers, however, may begin with their current positions.

How long should my CV be?

Content determines the length of the CV. A current student or junior professor will likely have a CV two to four pages in length; however, senior faculty can create vitae that may be ten pages or more.

Finally, meet with a career counselor to review your CV and show it to your professors to solicit their feedback.

Additional Online Resources:

www.chronicle.com/jobs/archive/advicearch.htm

www.stanford.edu/dept/CDC/graphics/pdfs/CV_covlets.pdf

www.vpul.upenn.edu/careerservices/gradstud/samples.html

Career Services

NYC: 41 Park Row, 14th Floor • 212.346.1950

Pleasantville: Gannett House • 914.773.3361

www.pace.edu/careers

RESUME VS. CURRICULUM VITAE

Resume	Curriculum Vitae
<ul style="list-style-type: none">• Generally limited to one page• Concise, brief listing of relevant experiences and skills• Primarily used in the U.S.• Used when applying to positions outside of academia• Contains no personal information (<i>birth date, marital status, nationality, etc.</i>)• Is used to create a professional identity• Tailored to the position you are seeking	<ul style="list-style-type: none">• Longer than a resume, up to two or more pages• Used in the U.S. when applying for academic, education, scientific or research positions• Provides more detailed synopsis of your background and skills than a resume• Includes a summary of your educational and academic backgrounds as well as teaching and research experience, publications, presentations, awards, honors, affiliations and other details• Is used to create a scholarly identity• Tailored to the position one is seeking• When applying to positions in other countries, may include personal information

DOs:

- Maintain plenty of white space (in the margins, between listings, etc.)
- Using large enough type font to make it easy to read
- Preserve order by labeling each page with your name and the page number
- Organize content by providing clear explanations and intuitive listings/sections
- Proofread information to catch errors
- If longer than one page, include name and page number on each page after the first

DON'Ts:

- Don't have any typos due to spelling or grammatical errors
- Don't rely on your computer program's spell check function; it won't detect when you've substituted the wrong word (e.g. effect vs. affect)
- Don't ignore aesthetics: Don't skimp on space by cramming your content together, minimizing margins or lumping separate ideas into lengthy paragraphs; emphasize independent points with separations so that your CV will be easy to read
- Don't include private personal information such as age, ethnicity, political affiliation, religion, social security number, marital status, place of birth, height, sexual orientation, weight or health information
- Don't rely on a template

Your CV should be designed to showcase your unique experiences. Your primary goal is to highlight the talents that make you stand out. Play to your individual strengths and don't worry if you use a different format than others. If you speak a challenging foreign language or two, list them. If you can boast a long athletic history as a Ping-Pong champion, include that. Spotlighting specialties in your background might increase your eligibility for specialized scholarships.

PHRASES TO ASSIST WITH DESCRIPTION OF ACCOMPLISHMENTS

Accountable to...
Acted/Functioned as...
All of the above resulted in...
Assigned to...
Concerned directly with...
Complete authority and responsibility for....
Concerned directly with...
Consistently...
Dual/Multiple Responsibilities included...
Due to/Because of/As a result of...
Ensuring/Assuring...
Experienced in all facets/phases/aspect of...
Expertise in...
Extensive experience in...
Extensive academic background in...
Familiar with...
For the purpose of ...
Honored as...
In charge of...
In the capacity of....
Innovation resulted in...
Instrumental in...
Knowledge of...
Personally responsible for...
Proficient/competent in...
Projects involved...
Promoted from...
Proven track record of...
Provided liaison for/between...
Provided valuable/invaluable...
Recipient of...
Recommendations accepted by...
Regularly undertook...
Selected as/elected to...
Served/Operated...
Specialized in...
Specifically concerned with...
Successfully/succeeded in...
System/Program still in operation
Temporarily assigned to...
To insure maximum/optimum...
Total accountability for...

TEMPLATE OF INFORMATION LAYOUT

CURRICULUM VITAE OF (INCLUDE YOUR NAME AND INITIALS OF DEGREES:

TITLE:

EMAIL ADDRESS:

CONTACT INFORMATION:

DATE OF PREPARATION:

LICENSURE/CERTIFICATION

EDUCATION

Institution, Location

Degree, Functional Area/Clinical Area, Date

Dissertation: Title and Description; Advisor's name

FELLOWSHIPS/HONORS/AWARDS/GRANTS

Honor, Dates

CURRENT RESEARCH

Title of Project, Dates

COMPLETED RESEARCH

Title of Project, Dates

SCHOLARLY PUBLICATIONS

Reverse chronological order in format appropriate for your field. Write your own name in bold to highlight it

LECTURES/PRESENTATIONS AND CONFERENCE PAPERS

Sponsoring Organization

Title of Paper/Workshop/Panel, Dates

CONSULTATIONS

Consultation Activity, Dates

SCHOOL OF NURSING COMMITTEES

Committee

Title/Involvement, Dates

Description of Activity

UNIVERSITY AFFILIATED COMMITTEES

Committee

Title/Involvement, Dates

Description of Activity

TEACHING EXPERIENCE

Institution, Location

Position and/or Function, Clinical Area, Dates

Description of Activity

PROFESSIONAL EXPERIENCE

Organization, Location

Involvement or Title, Dates

Description of Activity

PROFESSIONAL MEMBERSHIPS

Organization

Involvement or Title, Dates

Description of Activity

CONTINUING EDUCATION PROGRAMS ATTENDED

Sponsoring Organization

Title of Conference, Dates

ACTIVITIES WITHIN THE COMMUNITY

Organization, Location

Title/Involvement, Dates

Description of Activity

TEMPLATE USED FOR PACE UNIVERSITY LIENHARD STAFF

**PACE UNIVERSITY
LIENHARD SCHOOL OF NURSING**

CURRICULUM VITAE OF:

TITLE:

E-MAIL ADDRESS:

EDUCATION BACKGROUND

Dates Institution Degree Functional Area Clinical Area

LICENSURE/CERTIFICATION

PROFESSIONAL EXPERIENCE

Dates FT/PT Institution Position and/or Function Clinical Area

PRESENT PROFESSIONAL MEMBERSHIPS

Dates Organization Involvement Title

ACTIVITIES WITHIN PROFESSIONAL ORGANIZATIONS

Dates Organization Involvement Description of Activity

ACTIVITIES WITHIN THE COMMUNITY

Dates Organization Involvement Description of Activity

PACE UNIVERSITY COMMITTEES

Dates Committee Involvement

LIENHARD SCHOOL OF NURSING COMMITTEES

Dates Committee Involvement

HONORS

Dates Honor

CURRENT RESEARCH

Dates Title of Project

COMPLETED RESEARCH

Dates Title of Project

PRESENTATIONS

Dates Sponsoring Organization Title of Paper/Workshop/Panel

CONSULTATIONS

Dates Consultation Activity

SCHOLARLY PUBLICATIONS

CONTINUING EDUCATION ATTENDED

Dates Sponsoring Organization Title of Conference

SAMPLE CV:

DORRIS HERKOFF, DrPH, RN, CPNP

Assistant Dean, Undergraduate Program, School of Nursing
XYZ University, City, State 12345
Phone: (xxx) 555-5555 or extension 123
Fax: (xxx) 555-5554

Email: dummy@dummy.edu

Education

RTS University (2001), certificate, pediatric nurse practitioner
ABC University School of Public Health (1994) DrPH, major in health education
ABC University School of Nursing (1968) MS, nursing education in nursing of children
ABC University School of Nursing (1966) BSN

Honors & Awards

2000. Alumna of the Year Award from ABC University School of Nursing
1994. Delta Omega, Honor Society for Public Health
1991. TAVZ Award for Excellence in Teaching
1989. Sigma Theta Tau International Honor Society of Nursing, Gamma Alpha Chapter
1966. President's Award. ABC University

Licensure/certifications

06/03 to present. Furnishing License with New York State Board of Nursing. License #XXXXXX
10/01 to present. Certification as Pediatric Nurse Practitioner by National Certification Board of Pediatric Nurse Practitioners and Nurses.
08/01 to present. Pediatric Nurse Practitioner, New York Board of Registered Nursing. License #XXXXXX
06/66 to present. Registered Nurse, New York Board of Registered Nursing. License #XXXXXX
08/87 to present. Basic Life Support Provider: American Heart Association.
05/01 to 05/03. Pediatric Advanced Life Support (PALS) Provider.
01/93 to 2003. Certified Pediatric Nurse: The National Certification Board of Pediatric Nurse Practitioners and Nurses.

Professional memberships

1989 to present. Sigma Theta Tau, Gamma Alpha Chapter
1995 to present. Society for Pediatric Nursing, Inland Empire Chapter
1993 to 2001. Transcultural Nursing Society

Professional experience

01/04 to present. Lecturer and course faculty in 6 unit-junior-level course, Child Health Nursing. Lecturer and course faculty in 4 unit-junior-level course, Health Promotion Across the Lifespan.

01/05 to 12/06. Course coordinator for NRS 553, Pediatric Primary Health Care III, Clinical graduate course for Pediatric Nurse Practitioner Students. Activities involved class presentations and evaluation.

09/04 to 01/05. Course coordinator for NRS 552, Pediatric Primary Health Care II, Clinical graduate course for Pediatric Nurse Practitioner Students. Activities involved class presentations and evaluation.

03/04 to 07/04. Course coordinator for NRS 551, Pediatric Primary Health Care I, Clinical graduate course for Pediatric Nurse Practitioner Students. Activities involved: clinical supervision, class presentations and evaluation.

03/02 to 02/06. Pediatric nurse practitioner, Social Action Community Health Services, Norton and Arrowhead sites. Under the supervision of: Kenneth Hart, MD; Marti Baum MD; and Anita Adorador, FNP.

01/01 to 04/01. Pediatric nurse practitioner clinical preceptorship;

Child and Adolescent Clinic, Primary Care, General Pediatrics

Under the preceptorship of Jonathan Mthombeni, MD, provided well-infant, child, and teen supervision and managed common acute and chronic conditions.

09/01 to 04/01. Pediatric nurse practitioner clinical preceptorship

Kaiser Permanente-Fontana, Rancho Cucamonga Clinic, Primary Care, General Pediatrics. Under the preceptorship of Val Nelson, PNP, provided well-infant and child care. Managed common acute and chronic problems.

07/00 to 09/00. Pediatric nurse practitioner clinical preceptorship

Beaver Clinic, Banning, Primary Care, General Pediatrics. Under the preceptorship of Glenda Castillo, PNP, provided well-infant and child care. Managed common acute and chronic problems.

07/00 to 04/01. Pediatric nurse practitioner clinical preceptorship

Beaver Clinic, Redlands, Pediatric Urgent Care. Under the preceptorship of Glenda Castillo, PNP, managed common acute pediatric problems.

08/00 to 04/01. Pediatric nurse practitioner clinical preceptorship

ABC University Children's Hospital. Under the preceptorship of pediatricians and nurse practitioners, rotated through cardiac, diabetic, general surgery, and hematology/oncology. Observed and discussed management of acute pediatric health problems.

04/00 to 06/00. Pediatric nurse practitioner clinical preceptorship

Pomona Unified School District Health Clinic. Under the preceptorship of Jane Hubbard PNP, provided well-child care and teen health supervision.

5/99 to 12/03. ABC University School of Nursing

Associate professor; Lead teacher for 6 unit junior-level course - Child Health Nursing; Lead teacher for 4 unit junior-level course - Health Promotion Across the Lifespan. Involves classroom teaching and clinical instruction.

07/87 to 05/99. ABC University School of Nursing

Assistant professor; Lead teacher for 8 unit junior-level course - Pediatric Nursing. Involved classroom teaching and clinical instruction.

10/95 to 07/96. Social Action Community Health Services, ABC University; Director of nursing; Helped to set up and implement multidisciplinary health clinic for underserved populations of San Bernardino County.

06/88 to 10/95. ABC University Children's Hospital CN I and CN II (1990), Pediatric Hematology/Oncology. Worked per Diem as a staff nurse caring for hematology/oncology acute illnesses.

05/86 to 05/87. Nairobi Seventh-day Adventist Health Services, Kenya, East Africa. Staff nurse. Provided office nursing services to physician group - I OB-GYN, I General Practitioner, I Internist.

01/76 to 06/82. Tanzania Adventist Seminary and College, Tanzania, East Africa. Faculty, Maternal/Child Health Education. Taught maternal/child health to students and their wives - a three-quarter course covering marriage, reproduction, family planning, and child care.

06/72 to 02/73. Mwami Hospital School of Nursing, Chipata, Zambia

Sister Tutor. Taught group of 30 student nurses all classroom subjects, preparing them for government exams thus licensing them as Enrolled Nurses.

10/67 to 06/70 ABC University School of Nursing

Instructor. Team teacher for 6 unit Pediatric Nursing Course. Involved classroom teaching and clinical instruction.

Research projects

Co-principle investigator: (with J. Ramirez, EdD), SAC Norton Latino Patients Cultural Understanding of Health Care: An Ethnographic Study of Decision Making Processes Determining the Use of Medical and Para-medical Resources, April, 1997 - December 2000, Funding source: Sigma Theta Tau, Gamma Alpha Chapter.

Co-investigator (with Johnny Ramirez EdD & Jerry Lee PhD). Four Skills Cultural Engagement Inventory, July, 1999 - June 2001.

Co-principle investigator: (with C. J. Morgan, RN, PhD) Assessing Culture: Nurses' Beliefs and Self-reported Practices, September, 1995 - June, 1998, Funding source: LLU School of Nursing Seed Money.

Principle investigator: Assessing Culture: Pediatric Nurses' Beliefs and Self-reported Practices, December, 1992 - June, 1994, Doctoral dissertation, Funding source: ABC School of Nursing Seed Money.

Assisted research

Comparing the Readability of Nursing Literature with the Reading Levels of Registered Nurses." Principle investigator, Miriam Lancaster, RN, BSN, CCRN.

Stress and Coping of Hospitalized School-age Children, Phase I Principle Investigator - Elizabeth Bossert, DNS RN, January to August, 1991.

Stress and Coping of Hospitalized School-age Children, Phase II
Principle investigator - Elizabeth Bossert, DNS RN
January, 1992 - June, 1992.

Self-reported Fears of Hospitalized School-age Children
Principle investigator - Elizabeth Bossert, DNS RN
January, 1992 to April, 1992

Publications--peer-reviewed:

Herkoff, D., (1999). Assessing Culture: Pediatric Nurses' Beliefs and Self-reported Practices, Journal of Pediatric Nursing 14(4), 255-262.

Herkoff, E. & Hart, D. (1998). Chapter 20, Acute Illness: Effects on the Child's Family. Core Curriculum for the Nursing Care of Children and Their Families.

Herkoff, D. & Schneider, D., (1997). Spiritual Care of Children with Cancer, Seminars in Oncology Nursing, 13(4), pp. 263-270.

Herkoff, D., & Bossert, E. (1994). Self-reported fears of hospitalized school-age children. Journal of Pediatric Nursing, 9:2, 83-89.

Service proposals & grant

Principle author: "Case Management in Community-based Clinic"
submitted to: Helene Fuld Health Trust, New York, NY, March, 1999
Funding requested: \$100,000
Proposal request denied funding

Principle author: "Bilingual/Bicultural Project in Inland Empire of Southern California"
submitted to: Office of Minority Health, Washington D.C. by SAC Health System, June, 1995
Funding requested: \$299,345.00
Proposal request - approved, not funded

Principle author: "A Healthier Community: Health Promotion Services to an Underserved Population in the Inland Empire"
Submitted to: The New York Wellness Foundation by ABC University, March, 1995
Funding requested: \$435,676.00
Grant approved and funded with \$405,000.00

School of Nursing representative and co-author: "Health Professions Schools in Service to the Nation" Interdisciplinary Service-Learning Program for ABC University
submitted to: The Pew Health Professions Commission by ABC University, January, 1995
Funding requested: \$100,000.00
Grant approved and funded

Professional oral presentations

Herkoff, D. Health Promotion Across the Lifespan, Zhejiang University, Huangzhou, China, November 14-18, 2005.

Herkoff, D. Childhood/Adolescent Obesity, Guest Lecturer, Theoretical Foundations of Nursing of Children, UCLA School of Nursing, March 7, 2001.

- Herkoff, D. Wholistic Care for Children, Conference presentation at Sir Run Run Shaw Hospital on Wholistic Nursing Care, Global Partnership Project, March 12, 2001, Hangzhou, China.
- Herkoff, D. Helping Children with Psychosocial Needs, Conference presentation at Sir Run Run Shaw Hospital, Global Partnership Project, March 13, 2001, Hangzhou, China.
- Herkoff, D. Faces of Grief: Cultural Differences in the Grief Process, Grief Counselors Seminar, ABC University Medical Center, August 7, 2000
- Herkoff, D. Clinical Teaching for Baccalaureate Nursing Education, Workshop at Nam Dinh Medical High School, Nam Dinh, Vietnam, August 25, 26, 27, 1998.
- Herkoff, D. Clinical Teaching for Baccalaureate Nursing Education, Workshop at Hanoi Medical College, Hanoi, Vietnam, August 18, 19, 20, 1998.
- Herkoff, D. Management of Pediatric Pain, Continuing education seminar (8 contact hours) at Mindanao Adventist Sanitarium and Hospital, Iligan City, Philippines, April 13, 1998.
- Herkoff, D. Care of the Child with Head Trauma and Increased Intracranial Pressure, Continuing education seminar (8 contact hours) at Mindanao Adventist Sanitarium and Hospital, Iligan City, Philippines, April 14, 1998.
- Herkoff, D., (April 15, 1996). Developmentally Appropriate Spiritual Care, ABCUSN Alumni Association Conference.
- Herkoff, D., Jackson, C., & Ramirez, J., (January 30, 1996). Team facilitators for A Cultural Diversity Workshop. Presented to ABC University School of Nursing student body, faculty, and staff.
- Herkoff, D. & Hart, K. (February 26 - March 1, 1996) Pediatric Acute Respiratory Illnesses, ADRA, Child Survival Project, Ocotol, Nicaragua.
- Herkoff, D. (1995). Beliefs about assessing culture: the influence of racial identity. Presentation at the 28th Annual Communicating Nursing Research Conference Innovation and Collaboration: Responses to Health Care Needs, sponsored by the Western Society for Research in Nursing at the Western Institute of Nursing, May 4-6, San Diego, CA.
- Herkoff, D. (1995). Assessing culture: pediatric nurses' beliefs and self-reported practices. Oral presentation at the Nursing Care of Children and their Families, Society of Pediatric Nursing conference, March 9-11, Washington, DC.
- Herkoff, D. (1995). Assessing culture: pediatric nurses' beliefs and self-reported practices. Poster presentation during Nurse Recognition Week at ABC University Medical Center and Children's Hospital, March 20-25, New York, NY.
- Herkoff, D. & Schneider, D. (1995). Classroom assessment techniques. Poster presentation at Faculty Education Fair, ABC University, March 13.
- Herkoff, D. & Jones, P., (1995). Multicultural Issues in Nursing. Critical Care Core class, ABC University Medical Center, November 10, January 22, & March 19.
- Herkoff, D. (August 1-15, 1995). Nursing Decisions for Excellence in Child Care, Philippine Union College, School of Graduate Nursing, Manilla Hospital and Sanitarium, Manila, Philippines.
- Herkoff, D. (1994). Cultural Awareness in Caring for Children with a Terminal Illness. ABC University Medical Center, Home Care Services and ABC Hospice, March 2, 1994.
- Herkoff, D. (1993). Assessing Cultural Medical Belief Systems. San Bernardino County Health Department, Maternal Child Health Division, October 28, 1993.
- Herkoff, D., Frye, B., & Jones, P. (1993). Multicultural Health Care, Presentation to Critical Care Nursing orientation, ABC University Medical Center. March 30, November 3, 1993.
- Condon, V. & Herkoff, D. (1992). Adult Learning Styles, Education for Educators Series, 1992. March 17.
- Herkoff, D. (1992). Pediatric Pain Control, Staff Development, ABC University Medical Center, July 10.

Lay articles & presentations

Herkoff, D. & Hart, K. (1999), "Child Abuse: When Does Discipline become Abusive", "Preventing HIV & AIDS", "Sex: Healthy, Happy, and Holy", Regional Children's Leaders Convention, Southern African Union Conference, Johannesburg, South Africa, August 28 & 29, 1999.

Herkoff, D., "Preventing, Detecting, and Coping with Women's Dread Diseases"; Women and Children's Ministry Conference, South Philippine Union Conference, Mountain View College, Mindanao, Philippines, April 7, 1998.

Herkoff, D., & Hart, K., "Understanding the Needs of Your Spouse"; "Understanding Teenagers"; "Protecting Children from Abuse"; "Health Across the Lifespan"; Women and Children's Ministry Conference, South Philippine Union Conference, Mountain View College, Mindanao, Philippines, April 8-10, 1998.

Herkoff, D. & Dew, E. (May 3, 1997). Mission in our own back yard - ABC University School of Nursing's Community Involvement, Vista SDA Church.

Herkoff, D., (1995). Spotlight on diversity: Research and diversity. Today, July 26, 1995.

Herkoff, D., (1993). "Assessing culture: implications for newspaper reporters", given, October 25, at an informal brown-bag meeting of reporters from the San Bernardino SUN staff.

Herkoff, D., (1992). Babies with HIV. How Does It Happen? Health education booklet prepared for African American urban population in Chicago, Illinois.

Herkoff, D., (1992), "Experiences from working in Africa that influence my current perspective of teaching", Talk given at Kathryn Jensen Nelson Brunch, ABC University School of Nursing Alumni Association, March, 1992.