UNIVERSITY OF CALIFORNIA, SAN FRANCISCO

[image: image1.png]

	BERKELEY (DAVIS (IRVINE (LOS ANGELES (RIVERSIDE (SAN DIEGO (SAN FRANCISCO SANTA BARBARA (SANTA CRUZ

GUIDELINES TO FACULTY FOR PREPARING A CURRICULUM VITAE FOR
ACADEMIC REVIEW

These guidelines are intended to assure that faculty evaluations for all personnel actions (appointments, promotions, merit advancements, appraisals for promotion, etc.) are accomplished by Departmental, School, Campus, and Academic Senate reviewers in a fair and impartial process, with adequate data presented by each faculty member fully representing the entire scope of their academic activities.

These are guidelines only. Each faculty member will have unique activities which are not fully represented in these guidelines. Feel free to add subsections for such activities as appropriate. Selected sections may not be applicable to all faculty, depending on the specific title series being proposed or reviewed. Please check with your department and the University APM Manual to clarify the criteria used for evaluation of your series.

Your CV will be evaluated by many reviewers, some of whom are not specialists in your field. Avoid undefined acronyms, focusing on clarity. Please be as concise as possible. List items in chronological order from oldest first to most recent last. Please note that some items should include all relevant information, while other listings are limited to activities during only the past five years.

Please note, if you list any activities in a particular area of academic review (i.e. Clinical, Teaching, Mentoring, University and Public Service, Research) you will also be required to submit the corresponding summary (i.e. Summary of Clinical Activities, Teaching Narrative, Mentoring Narrative, Summary of Service Activities, Research Program).

University of California San Francisco
Prepared: 03/20/12
CURRICULUM VITAE

Name:
John or Jane Smith

Position:
Professor in Residence, Step X
Department of YYY
School of ZZZ

Professor in Residence, Department of Social and Behavioral Sciences (secondary)

Graduate Program Memberships

Address:
Room XXX, Box XXXX
University of California, San Francisco
San Francisco, CA 94143-XXXX

Voice: (415) 476-ABCD
FAX: (415) 476-BCDE
email: name@itsa.ucsf.edu
www: http://www.ucsf.edu/homepage

EDUCATION:

19XX-XX
College, College Town, CA
B.A.
Cum Laude, Biology

19XX-XX
Medical School
M.D.

19XX-XX
University
Ph.D.
Molecular Biology

(Advisor Name)
19XX-XX
University of California, San Francisco
Intern
Medicine

19XX-XX
University of California, San Francisco
Resident
Medicine

19XX-XX
University of California, San Francisco
Resident
Pathology

19XX-XX
University of California, San Francisco
Chief Resident
Medicine

19XX-XX
University of California, San Francisco
Fellow
Medicine

LICENSES, CERTIFICATION:

20XX
Medical Licensure, California, License Number
20XX
Board Certification

20XX
Drug Enforcement Administration (DEA) registration number

PRINCIPAL POSITIONS HELD:
19XX-XX
 University of California, San Francisco
 Assistant Professor
Medicine

19XX-XX
 University of California, San Francisco
 Associate Professor
Medicine

19XX-present
 University of California, San Francisco
 Professor
Medicine

OTHER POSITIONS HELD CONCURRENTLY:

19XX-XX
 Medical School
Fellow, Medical Sciences Training Program

19XX-now
 Department
Director, Specific Medical Service

19XX-present Another Department
Director, Other Service

19XX-2002
 Old Graduate Program Faculty

2001-20XX
 New Graduate Program Faculty

HONORS AND AWARDS: [All inclusive, most recent last]
19XX
In My Youth Award

19XX
Middle Age Award

20XX
Hard Work Award

KEYWORDS/AREAS OF INTEREST: [Please provide a set of indexing terms to describe your research and clinical interests.]

Cancer, quality of life, tyrosine kinase inhibitors, steroid hormones, genomics, estrogen receptor, breast, prostate, microarrays, prognosis, neurodegenerative disorders, medical education, history of breast surgery.

PROFESSIONAL ACTIVITIES

CLINICAL [Focus on activities in last 5 years, but include longer time periods as appropriate.]
Director, Outpatient Specialty Clinic, UCSF: I have attended in this clinic for 12 months of the year for one day per week for the past 15 years.

Attending, Medical Service, UCSF: I attend 3 months of the year on this service, supervising 18 house staff, fellows, medical students, etc. I have been doing this for 4 years. Before that I attended at SFGH.

SUMMARY OF CLINICAL ACTIVITIES –must be provided if your CV indicates any clinical activities
[Please summarize highlights of your clinical activities since your last advancement; please limit to 1-2 paragraphs.]

PROFESSIONAL organizations
Memberships [list all]
19XX-20XX,
American Association for the Advancement of Science

19XX-20XX,
American Society of Great Medicine and Nursing

19XX-20XX,
American Association for Cancer Research

19XX-20XX,
American Society of Pharmacology

19XX-20XX,
American Society of Dentistry

Service to Professional Organizations [list all]
19XX-XX
American Association for Cancer Research
President

19XX
American Assoc. for the Advancement of Science
Membership Committee

20XX
Amer. Assn. Cancer Research, Annual Meeting
Chair Local Organizing Committee

20XX
Society for Research in Child Development
Scientific Advisory Board

SERVICE TO PROFESSIONAL PUBLICATIONS: [list all as appropriate]
19XX-XX
Editorial Board, Medical Journal

19XX-XX
Ad hoc referee for Journal X (3 papers in past 5 years), Journal Y (2 papers in 5 years),
Journal Z (1 paper in 5 years)

INVITED PRESENTATIONS [list all as appropriate, at least 5 years – do not include titles]
INTERNATIONAL

International Symposium on Medicine, Nursing, Pharmacy, and Dentistry; London, 19XX (invited talk); Moscow, 19XY (poster); Dublin, 20XY (platform)

International Congress on A SoSo Topic; Tokyo, Japan, 19XX (plenary talk)

International Society of Science; Barcelona, 19XX (poster)

NATIONAL

American Society of Medical Testing; 19XX (session chair)

American Academy of Your Specialty, 19XX (plenary session)

REGIONAL AND OTHER INVITED PRESENTATIONS [past 5 years or as appropriate]
1998
UCSF GI Program

1999
Visiting Professor, University of Alabama Nursing School, Dept. of Community Health

1999
American Society of Laboratory Technicians

1999
Drug Company Inc, San Diego

2000
A Great University, Department of Cell Biology

2000
UCSF Faculty Group

2001
Gordon Research Conference

2001
Grand Rounds, XYZ Hospital, Honolulu HI

2002
Research Conference, ABC University, New York

CME Courses Attended [Last 5 years]
19XX
How to be a great doctor, New York City

GOVERNMENT and OTHER PROFESSIONAL SERVICE: [list all as appropriate, at least 5 years]
19XX
National Institute of Health
Study Section Member

19XX-XX
National ABCDEF Institute
Ad Hoc Program Project Reviews (3)

19XX-YY
National Science Foundation
Grant Reviews

19YY-ZZ
March of Dimes
Grant Reviews and Board of Directors

UNIVERSITY AND PUBLIC SERVICE

UNIVERSITY SERVICE[list all]
SYSTEMWIDE:

2000-2001
UC Academic Senate Committee on Academic Personnel
UCSF Representative

UCSF CAMPUS-WIDE

Ad Hoc Faculty reviews (2 in 2003, 4 in 2002, 1 in 2001, 1 in 1999, 5 in 1998, 8 from 1984-1996)
1999-2001
Chancellor’s Committee on the Status of Women

SCHOOL OF XXXXXXX

19XX-XX
Dean’s Committee on Research Space Allocation

2000-now
Research Evaluation and Allocation Committee (Member)

DEPARTMENTAL SERVICE: [at least last 5 years, more as appropriate; subdivide as necessary]
19XX-XX
Department of Physiology
Merits and Promotions Committee

2000
Department of Physiology
Faculty Search Committee

PUBLIC SERVICE:

19XX-XX
San Francisco School District Science Education Partnership Program (Counselor)
2000-03
SF Public Health Department Water Quality Board

SUMMARY OF SERVICE ACTIVITIES – must be provided if your CV indicates any service activities
[Please summarize highlights of your service activities since your last advancement; please limit to 1-2 paragraphs.]

TEACHING and MENTORING

Formal scheduled Classes for UCSF students: [list classes taught in last 5 years or since last promotion]

	Qtr
	Academic Yr
	Course No. & Title
	Teaching Contribution
	Units
	Class Size

	W
	19XX-XX
	Medicine 101; Understanding Disease
	Discussion Group Leader; 5 one hour sessions
	6
	20

	F
	19XX-XX
	Nursing 101; Understanding Nursing
	Lecturer; 2 lectures
	4
	150

	S
	20XX-XX
	Physiology 199; Special Studies – Literature Reviews
	Discussion Leader for group readings
	4
	22

POSTGRADUATE AND OTHER COURSES

19XX-XX
Continuing Education, Dept. of Medicine
Organized 3 day course and gave 3 lectures

PREDOCTORAL STUDENTS SUPERVISED OR MENTORED: [list all individual students supervised or mentored. Give dates; State whether undergraduate, medical school, or graduate school; list current position if known; describe Mentoring role, e.g. thesis advisor, personal advisor, research advisor, etc...]
	Dates
	Name
	Program or School
	Role
	Current Position

	1992-1995
	Carole Simon
	PIBS, graduate stud.
	PhD Advisor
	Asst. Prof, UCLA

	1995-2000
	Joe Aboud
	PIBS, graduate stud.
	PhD Advisor
	Post-doc with Joe Scientist, NYU

	1997-1998
	Chuck Squab
	Medical Student III
	Supervised research year
	Resident, UCSF

	1999
	Mary Lamb
	Stanford Univ. (Sr.)
	Supervised summer work
	Chicago Med Sch

POSTDOCTORAL FELLOWS AND RESIDENTS DIRECTLY SUPERVISED OR MENTORED: [list all, defining research or clinical supervision; give dates; list current position if known; describe Mentoring role, e.g. personal advisor, research advisor, career advisor, etc.]

	Dates
	Name
	Fellow
	Faculty Role
	Current Position

	1992-1994
	Jonathan Schwarz MD
	Urology Research Fel
	Research Supervision
	Asst. Prof., Biol., Columbia U.

	1995-2000
	Fred Silver PhD
	Post-Doc Researcher
	Research Supervision
	Asst. Prof., Micro., UCSF

	1997-1998
	Bill Honey PhD
	Post-Doc Researcher
	Research Supervision
	Genentech Scientist

	1999
	Karen Carpenty MD
	Clinical Fellow
	Clinical EKG Training
	Private Practice, Cardiology

INFORMAL TEACHING: [Describe nature of this teaching since last advancement]

19XX-XX
Hematology blood smear reviews (weekly with 5 residents/students at the microscope)

19XX-XX
Attending rounds, Hematology Service (Jan, Mar, and Nov)

TEACHING NARRATIVE – must be provided if your CV indicates any teaching activities
[Please include a brief description of your teaching activities since your last advancement, as appropriate, limited to 1-2 paragraphs]

FACULTY MENTORING

[Definition of this important academic activity and documentation of its quality and quantity are being developed for faculty and administrative review. Please describe any such activities which you participate in, both formal and informal, and request that any available documentation and evaluation of these activities be included in the departmental information accompanying your advancement packet.]
FACULTY MENTORED: [list all; list the current position of the faculty mentored; list dates; describe Mentoring role, e.g. assigned faculty Mentor, informal career advisor, personal advisor, research/grant review, etc.]

	Dates
	Name
	Position while Mentored
	Mentoring Role
	Current Position

	1995-2000
	Jane Doe PhD
	Asst. Prof.
	Academic and Research
Collaborator/Advisor
	Assoc. Prof., Bioch.,
UCSF

	1999-2001
	James Jones MD
	Assoc. Prof.
	Reviewed grant application
	Assoc. Prof., Surg,
UCSF

	2000-2002
	Sally Brown
	Asst. Prof.
	Career Advisor
	Asst. Prof., Can.Ctr.,
UCLA

OTHER VISITING FACULTY SUPERVISED: [list all]

1999-2000
Mark Tark
University of Milan

2000-2001
Shelley Laser
University of Dublin

MENTORING NARRATIVE - must be provided if your CV indicates any mentoring activities
[Please include a brief description of your mentoring activities since your last advancement, as appropriate, limited to 1-2 paragraphs]

TEACHING AIDS: [Include here, even if listed again as a formal publication, below.]

Hematology Syllabus for 3rd year medical students; this has been adopted by rotations at SFGH and SFVA, and was requested by UCLA medical school.

EKG reference for the Palm Pilot. Development of this software was in collaboration with industry.

OTHER:

See book (Bush and Bush) published in 1999 which updates the field of medicine and is being used in 15 medical schools as a textbook.

See visiting professorships and service lectures listed under “Invited Presentations.”

TEACHING AWARDS AND NOMINATIONS: [list all teaching awards, even if already listed above]
1999 Kaiser Teaching Award

2000 Kaiser Teaching Award Nomination

SUMMARY OF TEACHING HOURS:

[All faculty are required to summarize their total hours of teaching and mentoring for the previous academic year, total hours of teaching and mentoring expected for the current academic year, and total hours of teaching and mentoring anticipated for the next academic year.]
2013-2014:
XXX total hours of teaching (including preparation).
Formal class or course teaching hours: 25 hours
Informal teaching hours: 200 hours
Mentoring hours

2014-2015:
XXX total hours of teaching (including preparation).
Formal class or course teaching hours: 30 hours
Informal teaching hours: 250 hours
Mentoring hours

2015-2016:
Total anticipated hours of teaching: XXX hours (as above).

RESEARCH AND CREATIVE ACTIVITIES

RESEARCH AWARDS AND GRANTS [Current and Pending Grants, Contracts, etc.]
[List grant title and number, your role on the grant (e.g., PI, co-investigator, or consultant.), funding period, source of funding, direct costs for year 1, total direct costs for entire period of grant)

CURRENT

1. R01 CA12345 (PI)
6/1/89-5/31/05

NIH/NCI
$250,000 direct/yr 1
Molecular Diagnostics in the Clinic
$2,750,000 direct/yrs 1-16

PENDING
None

PAST

1. R01 CA246810 (PI)
6/1/95-5/31/99

NIH/NCI
$190,000 direct/yr 1
Fundamentals of molecular disease
$790,000 direct/yrs 1-4

2. R01 CA54321 (PI)
6/1/99-5/31/01

NIH/NCI
$750,000 direct/yr 1
How disease works.
$1,500,000 direct/yrs 1-2

PEER REVIEWED PUBLICATIONS: [All inclusive. Numbered. List publications in chronological order (oldest first). Include full list of authors (no "et al."), full title, and full citation and date. Manuscripts accepted but not yet published can be included as "In Press" after the name of the Journal. Submitted manuscripts may be included, but inclusion of “planned” or “in preparation” manuscripts is discouraged.]

1.
Spector, DH, Varmus, HE, and Bishop, JM. Nucleotide sequences related to the transforming gene of avian sarcoma virus are present in DNA of uninfected vertebrates, Proc Natl Acad Sci U S A. 75: 4102-6, 1978.

2.
Hughes, SH, Shank, PR, Spector, DH, Kung, HJ, Bishop, JM, Varmus, HE, Vogt, PK, and Breitman, ML. Proviruses of avian sarcoma virus are terminally redundant, co- extensive with unintegrated linear DNA and integrated at many sites, Cell. 15: 1397-410, 1978.

3.
Parker, RC, Varmus, HE, and Bishop, JM. Cellular homologue (c-src) of the transforming gene of Rous sarcoma virus: isolation, mapping, and transcriptional analysis of c-src and flanking regions, Proc Natl Acad Sci U S A. 78: 5842-6, 1981.

4.
Gerbert, B, Caspers, N, Milliken, N, Berlin, M, Bronstone, A, and Moe, J. Interventions that help victims of domestic violence. A qualitative analysis of physicians' experiences. Fam Pract, Oct 2000; 49(10): 889-95.

NON-PEER REVIEWED PUBLICATIONS AND OTHER CREATIVE ACTIVITIES:
[All inclusive. This may be separated into subcategories such as Review Articles, Books and Chapters, Teaching Aids and Other Publications, etc.]

Review Articles

Books and Chapters

Other Publications

PATENTS ISSUED OR PENDING (ALLOWED) [All inclusive; oldest first]

OTHER CREATIVE ACTIVITIES [list other forms of creative activities such as teaching aids, syllabi, web pages, etc. Dissemination of such creative work is an essential element of criteria for review.]

ABSTRACTS: [Optional. If included, abstracts should be listed separately and should not be mixed in with full length publications.]
RESEARCH PROGRAM (SEPARATE SUMMARY) – must be provided if your CV indicates any research activities
Please include a list of five significant recent publications with a description of your role/contribution to each study (one page maximum). In addition, a one page description of your current research interests/program is required for Ladder Rank, In Residence, Clinical X, and Adjunct faculty. Health Sciences Clinical Professor faculty should include this description if your CV reflects any research activity.
CONTRIBUTIONS TO DIVERSITY AND EQUAL OPPORTUNITY
Please provide a summary of your contributions under “Additional Relevant Information” in Advance.

1

