Header, document and CV title: 
Your first and family name to appear at the top of each page — not "CV"


CV template rules: Maximum length is two pages; do use an internet friendly font such as Ariel or Times New Roman and don’t use heavy graphics, tables, images or complex formatting that may corrupt when your CV is emailed. It would be better to include a link to a webpage or share a file.

Profile:
About 30 to 40 words that describe you, the skills, experience and recent qualifications (if relevant) that you have attained that make you a good hire in your desired role. Guard against listing your own personal ambitions here, as you will be competing against less risky hires who may have proven track records in your desired role. Aim to demonstrate the value that you can bring to an organisation, through applying your work skills and attitude. 

Work history: 
Starting with your most recent first, and using up to three examples, list your work history. Detail the organisation that you worked for, the start and finish dates and your job title. If you are still employed put current as the end date for the job you still do. If you are nervous about naming the company that you work for, describe it instead (for example, major multiple/supermarket chain instead of Tesco or Sainsbury’s). Don’t describe role and responsibilities, instead talk about your achievements and contributions to the business. It’s not what you did but how you did it that counts. Highlight the achievements that relate to the task in hand; showcase the expertise that your prospective employers will most value in your next role or job.

Organisation, 00/00/0000 — 00/00/0000, job title

For example: Helped devise a project to improve customer engagement which resulted in 30% more customer enquiries. This in turn led to a 20% increase in revenue.


Qualification description: 
List your highest qualification and any relevant recent courses that you have completed here. Detail the institution that you studied at, the start and finish date, subject, the type of qualification and the grade. If you have completed a course to ready yourself for your career change, use about 30 words to describe it here. Where possible, evidence how you were able to apply the theory to deliver best practice.

Institution, 00/00/0000 — 00/00/0000, course, qualification, grade
For example: Applied bid and letter writing techniques learned via professional fundraising course in a volunteering role at local children's charity and raised £10,000 from a variety of trusts, grants and business sponsors.

Awards and membership of professional bodies: 
Don’t hide your talents under a bushel. Here list all relevant awards and membership of professional bodies that will strengthen your application. Detail years of membership for professional bodies, the awarding body’s name and date for any awards received. Avoid jargon, and if you’ve won the "most prestigious" award in something describe it.

For example:

Campaign's Rising Star Marketer of the Year 2006 for NSPCC Break the Cycle campaign.

Social media board member of the Institute of Practitioners in Advertising since 2008. 
Interest and hobbies: 
List your interests and hobbies here. If you have an interest that is more of a passion, where your talent has been recognised, describe it in greater detail here, up to 30 words. Again be mindful that it’s not just what you did, but how you did it that will impress a prospective employer. Consider the interchange between life/work skills here also, this can be a useful way of showing that you can do a job well, even if you lack specific experience in it.

Contact details: List your email, mobile number and home address (if relevant) at the bottom of every CV page. Don’t use a jokey email, such as bestlooker@email.com, if this could be seen as immature or foolish. Also consider what you publish online; employers do check social media, even for senior roles — so expect to be Googled… 

Email
Telephone
Address


