

Name
Current Address
Appropriate Email Address (use UofL email address if current student)
Reliable Phone Number

EDUCATIONAL BACKGROUND
Master’s Degree (delete this item if not applicable)

Name of institution, city and state

Month/year of graduation or anticipated graduation
Bachelor’s Degree

Name of institution, city and state

Month/year of graduation or anticipated graduation
High School Diploma
Name of school, city and state

Month/year of graduation
EMPLOYMENT HISTORY
Start with the most recent/current position. Use strong verbs describing accomplishments/responsibilities. Do not use complete sentences or personal pronouns.
Position Title
Month/Year Began – Month/Year Ended
Company/Organization; City, State

· Accomplishments/Responsibilities
· Accomplishment/Responsibilities
Position Title
Month/Year Began – Month/Year Ended
Company/Organization; City, State

· Accomplishments/Responsibilities
· Accomplishments/Responsibilities
VOLUNTEER/COMMUNITY SERVICE
Start with the most recent/current position. List one to two bullet points describing the work and responsibilities.
Organization Name
 Month/Year Began – Month/Year Ended
· Description/Responsibilities
· Description/Responsibilities

Organization Name
 Month/Year Began – Month/Year Ended
· Description/Responsibilities

· Description/Responsibilities
HONORS/AWARDS

Honor/Award Name
Name of Affiliation/Organization/Institution

Month/year it was received

Honor/Award Name
Name of Affiliation/Organization/Institution

Month/year it was received

LEADERSHIP, COLLABORATION AND WORK WITH CHILDREN/ADOLESCENTS

High School Experiences
List and describe experiences highlighting leadership roles, opportunities for collaboration, and P-12 work with children and/or adolescents in any volunteer or paid settings.
College Experiences – including P-12 Field & Clinical Placements
List and describe experiences highlighting leadership roles, opportunities for collaboration, and P-12 work with children and/or adolescents in any volunteer or paid settings.
· Please provide a summary of required field hours completed for Teacher Education courses, including the name of each P-12 school associated with the placement.
Post-College Experiences (delete this section if not applying for MAT admission)
List and describe experiences highlighting leadership roles, opportunities for collaboration and P-12 work with children and/or adolescents in any volunteer or paid setting.

ADDITIONAL SKILLS & EXPERIENCES (optional)
This section may include two to three bullet points. Limit “soft skills” that are not demonstrated through experience. May include skills such as:
· Knowledge-based/technical skills (languages, software, mechanical)
· Transferable skills (communication, analytical, initiative, problem-solving)
· Organization/management skills (teamwork, teaching, training, decision-making, goals, budgets)
· Other skills
