First name Second name
Address, Postcode
Phone number	Email address	LinkedIn profile

PERSONAL PROFILE
A short statement that outlines: Who you are (e.g. degree studying); what you bring (e.g. experience, specific skills, motivation, knowledge or a unique selling point); what role you are applying for.
EDUCATION
Start Year – End Year	University of Leicester
Undergraduate Degree title and Grade (Received/Predicted)
Relevant Modules
Dissertation and/or appropriate projects

Start Year – End Year	Name of School, Location
A level: Subject (Grade), Subject (Grade), Subject (Grade) (or equivalent qualifications)
No. of GCSE’s (Grade Range) including Maths (Grade) and English (Grade) (or equivalent qualifications)

RELEVANT WORK EXPERIENCE
Start Date (Month/Year) – End Date Company/Organisation name, Location, Job title
Action Word (e.g. ‘Developed’ or ‘Delivered’) followed by key responsibility/achievement/skill(s) acquired/ learning gained/ insights gained
· Action Word (e.g. ‘Developed’ or ‘Delivered’) followed by key responsibility/achievement/skill(s) acquired/ learning gained/ insights gained
· Action Word (e.g. ‘Developed’ or ‘Delivered’) followed by key responsibility/achievement/skill(s) acquired/ learning gained/ insights gained

Start Date (Month/Year) – End Date Company/Organisation name, Location, Job Title
Action Word (e.g. ‘Developed’ or ‘Delivered’) followed by key responsibility/achievement/skill(s) acquired/ learning gained/ insights gained
· Action Word (e.g. ‘Developed’ or ‘Delivered’) followed by key responsibility/achievement/skill(s) acquired/ learning gained/ insights gained
· Action Word (e.g. ‘Developed’ or ‘Delivered’) followed by key responsibility/achievement/skill(s) acquired/ learning gained/ insights gained

ADDITIONAL WORK EXPERIENCE
Start Date (Month/Year) – End Date Company/Organisation name, Location, Job Title
· Action Word (e.g. ‘Developed’ or ‘Delivered’) followed by key responsibility/achievement/skill(s) acquired/ learning gained/ insights gained
· Action Word (e.g. ‘Developed’ or ‘Delivered’) followed by key responsibility/achievement/skill(s) acquired/ learning gained/ insights gained

POSITIONS OF RESPONSIBILITY
Start Date (Month/Year) – End Date Company/Organisation name, job title
· Action Word (e.g. ‘Developed’ or ‘Delivered’) followed by key responsibility/achievement/skill(s) acquired/ learning gained/ insights gained
· Action Word (e.g. ‘Developed’ or ‘Delivered’) followed by key responsibility/achievement/skill(s) acquired/ learning gained/ insights gained

VOLUNTEERING
Start Date (Month/Year) – End Date Company/Organisation name, job title
· Action Word (e.g. ‘Developed’ or ‘Delivered’) followed by key responsibility/achievement/skill(s) acquired/ learning gained/ insights gained
· Action Word (e.g. ‘Developed’ or ‘Delivered’) followed by key responsibility/achievement/skill(s) acquired/ learning gained/ insights gained

CLUBS & SOCIETIES
Start Date (Month/Year) – End Date Club/Society Name, Role
· Action Word (e.g. ‘Developed’ or ‘Delivered’) followed by key responsibility/achievement/skill(s) acquired/ learning gained/ insights gained
· Action Word (e.g. ‘Developed’ or ‘Delivered’) followed by key responsibility/achievement/skill(s) acquired/ learning gained/ insights gained

QUALIFICATIONS & AWARDS
· Date Achieved	Leicester Award: One or two sentences describing the activities within the award and learning you have gained from it.
· Date Achieved	Type of Award: One or two sentences describing the activities within the award and learning you have gained from it.
· [bookmark: _GoBack]Date Achieved	Name of Qualification, Grade/Mark Received

KEY SKILLS
Key Skill 1
· Specific example of demonstrating skill using the STAR technique (Situation/Task/Action/Result)
· Specific example of demonstrating skill using the STAR technique (Situation/Task/Action/Result)

Key Skill 2
· Specific example of demonstrating skill using the STAR technique (Situation/Task/Action/Result)
· Specific example of demonstrating skill using the STAR technique (Situation/Task/Action/Result)

LANGUAGES
· Language, (Mother Tongue/Fluent/Business/Conversational/Beginner)
· Language, (Mother Tongue/Fluent/Business/Conversational/Beginner)

TECHNICAL SKILLS
· Skill or Technique
· Skill or Technique

INTERESTS
Interests (relevant to the occupation/study applying for if possible)

REFERENCES
Available on request
