[bookmark: _GoBack][image: MISPH_Full Color (5)]

1) Personal Data
	Name (first, middle, last)
	Home address, telephone
	Office address, telephone, fax and e-mail address

2) Education and Training (List Institution, Degree, Date)
	a) Undergraduate Education
	b) Graduate/Medical Education
	c) Post-Graduate Training (Post-Doctoral Fellowships, Internship, Residency)
	d) Medical or Other Licensure
	e) Medical Board or Other Certification

3) Professional Employment (Position, Dates and Institution beginning with Current Faculty Position.) Describe principal responsibilities. Include military service.

4) Honors and Awards (Include academic prizes, major fellowships, awards, honors; teaching awards, and election as a fellow of a national or international society; also include submission of an application to, nomination for, or receipt of the following major fellowships and awards: ACLS, Carnegie, Dreyfus, Fulbright, Guggenheim, MacArthur, NEH, Sloan, Spencer, and Woodrow Wilson)

5) Grants Awarded or Pending
	Title of Grant, Dates and Sponsoring Agency
	Yearly Direct Costs of Award
	Role (PI, Co-PI, etc.) and % Effort
	Main Grant Objective

6) Grants Concluded
	Title of Grant, Dates and Sponsoring Agency
	Yearly Direct Costs of Award
	Role (PI, Co-PI, etc.) and % Effort
	Main Grant Objective

7) Publications (List Separately)
	a) Articles in Refereed Journals
b) Articles in Non-Refereed Journals
c) Chapters in Books
d) Books Edited or Written
e) Letters
f) Book Reviews
g) Peer Reviewed Reports
h) Non-Peer Reviewed Reports
i) Abstracts (Last Three Years)

8) Scholarly Presentations (List Titles and Dates of Presentations, sites, sponsors and/or meetings, as well as complete authorship in order for each category, in chronological order)
a) Regional Presentations
b) National Presentations
c) International Presentations

9) University Service (Specify names and dates)
a) Committee service: Department, School, Senate, University
b) Administrative assignments: Department, School, University
c) Mentoring to a member of the faculty
d) Service to admissions, alumni, or student groups
e) Community service (other than public health practice activities listed below)

10) Professional Society Membership and Leadership (Include any administrative duties or appointments)

11) Editorial Peer Review Activities (grant review activities, journals, etc.)

12) External Activities/Partnerships (List all external professional activities including consultancies, the name of the company, government agency, organization, private or public foundation or other entity involved, your relationship to it, and dates of service. Also list all visiting professorships.

13) Teaching/Learning Portfolio (Include dates of participation for all categories.)
a) Educational Program Leadership
b) Courses Taught (Include role [course developer, course director, guest lecturer, etc.],)
c) Students and Trainees: Advising/Mentoring
Undergraduate (number by year)
Master’s (number by year)
Capstone advisor (name, degree program, year)
Doctoral dissertation/primary thesis advisor (name, degree program, year)
Doctoral dissertation/research committee (name, degree program, year)
Doctoral preliminary oral examination (name, degree program, year)
Doctoral thesis reader/final oral examination (name, degree program, year)
Postdoctoral fellows mentored
Supervision of students in internships, practicum experience, mentored research.

14) Public Health Practice Portfolio (List agency, duration of participation, amount of effort and role on project. Specify whether involvement was paid or unpaid, and whether your involvement was at regional, national or international level.)
a) Participation on Advisory Panels
b) Program or Project Development
c) Consultations
d) Testimony
e) Clinical Practice Activities
f) Governmental (e.g., IPA) Assignments

image1.jpeg
Milken Institute School
of Public Health

THE GEORGE WASHINGTON UNIVERSITY

