

Revised 6/15
 SEQ CHAPTER \h \r 1
CURRICULUM VITAE FOR ACADEMIC PROMOTION
The Johns Hopkins University School of Medicine

(Signature)

(Typed Name)

(Date of this version)

DEMOGRAPHIC AND PERSONAL INFORMATION
Current Appointments (in chronological order, earliest first by start date under each subcategory)
Year-present
University

Year-present
Hospital

Year-present
Other

Personal Data

Business Address

Tel

Fax

E-mail

Education and Training (in chronological order, earliest first by start date under each subcategory)
Year

Degree/Certificate, Discipline, Institution/City, Notes

Undergraduate

Doctoral/graduate

Postdoctoral (Internship, residency, fellowship, etc.). Indicate primary mentors for scholarly activities where applicable
Professional Experience (in chronological order, earliest first)

Date

Position, Institution/City
PUBLICATIONS: (in chronological order, earliest first, under each subcategory) Include only those published or in press; do not include submitted, in preparation, or planned.

Please show all authors for all articles and chapters

Please bold your name as an author in each reference

Please indicate mentees by underlining their names

Please list all articles chronologically from earliest to latest, under each subcategory

Please number all articles consecutively, starting from 1[one] under each subcategory

Please use standard reference citation format: (Author F/MI, Second author F/MI, Third author F/MI, (etc.). Title. Journal. Year; Volume (Number): page-page. [delete extra periods or commas between initials.

Ex: 1.
Jones BB, *Smith JB, Friend LM. Title of article. J Am Soc. 2015;14(1):16-42; *corresponding author; [SI/QI].

Please specify with a note after the publication your role in multi-authored clinical trial articles.

Please specify with a note after the publication joint authorship or corresponding authorship, unless it is the otherwise obvious first or senior author

Please specify with [SI/QI] after the entry if the article can also be considered a system innovation/quality improvement publication
Suggested Subcategory Titles:
Original Research [OR] (including multi-authored clinical trials, experimental studies including in vivo, in vitro, in silico studies], systematic reviews [e.g. Cochrane, IOM], meta-analyses; please indicate your role in multi-authored articles, if not first or senior author)
Review Articles [RA]

Proceedings Reports [PR]

Guidelines/Protocols, Consensus Statement, Expert Opinion, Consortium Articles [GL]

Editorials [ED]

Methods and Techniques, “How I Do It” articles [MT]

Case Reports [CR]

Research Letters/White Papers/Brief Reports [RL]

Book Chapters, Monographs [BC]

Books, Textbooks [BK]

Letters, Correspondence [LT]

Media Releases or Interviews [MR]
Other Media (Videos, Websites, Blogs, Social Media, etc.) [OM]
FUNDING
(in chronological order, earliest first by start date under each subcategory)
For each grant or contract please provide the following information in this format:

Date

Title

Identification number

Sponsor

Total direct cost

Principal Investigator [if not you]

Your role, your percent effort; Notes

EXTRAMURAL Funding (Show as current, pending, previous under each subcategory and follow format above.)

Research Extramural Funding - Grants or contracts obtained to support a research initiative

Educational Extramural Funding – Grants or contracts obtained to support an educational initiative, including training grants
Clinical Extramural Funding - Grants or contracts obtained to support a clinical initiative.

System Innovation or Quality Improvement Extramural Funding - Grants or contracts obtained to support an initiative

Other Extramural Funding

INTRAMURAL Funding (Show as current, pending, previous under each subcategory and follow format above.)

Research Intramural Funding

Educational Intramural Funding

Clinical Intramural Funding

System Innovation or Quality Improvement Intramural Funding

Other Intramural Funding

CLINICAL ACTIVITIES

Clinical Focus (please provide up to 100 word narrative, bulleted accomplishments, or list of key words that express your clinical focus)

Certification

Medical, other state/government licensure

Date

State info, identification #, notes

Boards, other specialty certification

Date

Specialty name, identification #, notes

Clinical (Service) Responsibilities

Date

Role/time commitment, specialty

Clinical (Service) Reputation / Recognition

Date

Awards/honors via national peer review or nomination
Clinical Productivity (such as the annual number of patients evaluated or treated, procedures performed, tertiary referrals, wRVUs, etc.)

Clinical Draw from outside local/regional area

Date

X of Y outpatients came from out-of-state: list states or countries
Membership in or examiner for specialty board

Date

Role; name of specialty board

Clinical Program Building / Leadership

Date

Role/percent effort; name of clinical program; impact of program outside of JHMI/region

Clinical Demonstration Activities to external audience, on or off campus

Date

Clinical technique/procedure/program, observing party, venue
Development of national or internationally recognized clinical standard of care documents (may or may not be published in peer-reviewed journals):

Date
EDUCATIONAL ACTIVITIES (in chronological order, earliest first by start date under each subcategory)
Educational Focus (please provide up to 100 word narrative, bulleted accomplishments, or of key words that express your educational focus)

Teaching
(Include date, role, learner level, course title, venue; please separate JHMI/Regional from National and International activities)
Classroom instruction

Date

Role, learner level, course title, venue; notes

Clinical instruction

Date

Role, learner level, course title, venue; notes

CME instruction

Date

Role, learner level, course title, venue; notes

JHMI/Regional

National

International

Workshops /seminars

Date

Role, learner level, course title, venue; notes

JHMI/Regional

National

International

Mentoring (Please list only mentees who have received substantive and sustained mentoring in clinical, research, and educational activities.)
Pre-doctoral Advisees /Mentees

Date

Mentee name, degree, present position; awards/grants/degrees received under your direction, indicate shared publications scholarship by numbered entries in this CV

Post-doctoral Advisees /Mentees

Date

Mentee name, degree, present position; awards/grants/ degrees received under your direction, indicate shared publications scholarship by numbered entries in this CV)

Thesis committees

Date

Mentee name, thesis title, your role, notes

Educational Program Building / Leadership

Date

Role/percent effort, name of educational program or curriculum, notes

Educational Demonstration Activities to external audience, on or off campus; Include Program Demonstration activities where appropriate
Date

Educational technique or program, observing party, venue

RESEARCH ACTIVITIES (in chronological order, earliest first by start date under each subcategory)
Research Focus (please provide up to 100 word narrative, bulleted accomplishments, or of key words that express your research focus, or include NIH Biosketch section A here)

Research Program Building / Leadership

Date

Role, name of research / basic science program, notes

Research Demonstration Activities to external audience, on or off campus

Date

Research technique, observing party, venue

Inventions, Patents, Copyrights (note pending or date awarded)

Date Filed
Role, title, notes, date Awarded

Technology Transfer Activities (Company Start-ups)
Date

Role, title, notes

SYSTEM INNOVATION AND QUALITY IMPROVEMENT ACTIVITIES (Choose None or Not Appropriate if no information is available for this section and delete the subcategories. Do not duplicate activities already enumerated above; (in chronological order, earliest first by start date under each subcategory)
System Innovation Focus (please provide up to 100 word narrative, bulleted accomplishments, or list of key words that express your SI/QI focus)
System Innovation and Quality Improvement efforts within JHM:

Date

Role/percent effort; name of site intervention, venue (s), and results (e.g., clinical outcomes, process

measures, financial)

System Innovation and Quality Improvement efforts outside of JHM:

Date

Role/percent effort; name of site intervention, venue(s) and results (e.g., clinical outcomes, process

measures, financial)

System Innovation and Quality Improvement Program Building/Leadership:

Date

Role/percent effort; name of Innovation and QI program

ORGANIZATIONAL ACTIVITIES (in chronological order, earliest first by start date under each subcategory)
Institutional Administrative Appointments

Date

Role, Committees, notes

Editorial Activities

Editorial Board appointments

Date

Role, Editorial Board name

Journal peer review activities
Date

Journal full name (do not abbreviate here)
Other peer review activities [non medico-legal]

Date

Role, sponsor/group

Advisory Committees, Review Groups/Study Sections

Date

Role, sponsor/organization/group

Professional Societies

Date-

Society

Date
Role, committee
Conference Organizer (please separate into JHMI/Regional - National - International activities)

Date

Sponsor/organization/group

Session Chair (please separate into JHMI/Regional – National - International activities)

Date

Sponsor/organization/group

Consultantships

Date

Organization/agency, notes

RECOGNITION (in chronological order, earliest first by start date under each subcategory)
Awards, Honors

Date

 Title, description, sponsor, notes

Invited Talks (e.g. Grand rounds, visiting professorships, keynote addresses) Separate into JHMI/Regional – National --International; Do not duplicate entries already shown above.
Date

Title, sponsor, venue

JHMI/Regional

National
International

OTHER PROFESSIONAL ACCOMPLISHMENTS
Military Service

Humanitarian Activities

Other
