CCLCM CV TEMPLATE DIRECTIONS
[bookmark: _GoBack](2021 Template begins on page 15)
Required for all regular track applications!

Cleveland Clinic Lerner College of Medicine (CCLCM) CV Template 2021 is the required version for all faculty members applying in the regular track for a new appointment or promotion as an instructor, assistant professor, associate professor, and professor. Older versions of the template from 2016 and 2019 are no longer permitted! All faculty members should maintain a complete and current CV.

Your CV and personal statement are the most important documents that the review committees at CCLCM Committee on Appointments and Promotions (CAP) and CWRU (Committee on Appointments, Promotions, and Tenure (CAPT) will use to approve your application. It is essential that you take the time to make them as thorough and orderly as possible. It is your responsibility to turn in a neat and complete application.

Remember, the review committees are looking at what you have done in the years since your last appointment or promotion; therefore, your reputation needs to be evident in your CV. The committees will be focused on your publications, presentations, and professional service outside of Cleveland Clinic to decide if you have the required reputation. For those who have a Primary Area of Excellence is in Clinical Service or Teaching, the reputation for associate should be at the Regional / Midwest level or emerging National level. For professor, your reputation should be at the National level. If Research is your Primary Area of Excellence, you will need a National level for associate professor and an International level for professor.

INFORMATION
1. Your CV needs to be exactly like the CCLCM CV Template (format, font, layout, etc.)! Do NOT submit your application unless your CV is in the CCLCM Template 2021.
2. Important formatting choices to remember throughout the entire CV
a. Use Times New Roman 10 pt. font everywhere EXCEPT bold SECTION TITLES that are 12 pt. font.
b. Provide footers that list your full name and credentials.
c. Use 1” margins.
d. Do not use abbreviations or acronyms; spell everything out.
e. Use bolding only when indicated to do so; unnecessary bolding causes confusion. But, DO bold your name when you are the author.
f. Do not duplicate any information in multiple sections; choose the most appropriate section.
3. Put current date on CV
a. During the application process, if you have updates to your CV, you may upload a revised version with the current date, to your online application.
b. If your application has already been sent to CAP or CWRU; put any small updates into an email or for large updates, highlight them on your CV and send to FacultyAffairsCCLCM@ccf.org.
4. List only these sections recent to oldest: Professional Appointments, Academic Appointments, and Research /Grant Support. List all other CV sections chronologically (oldest to recent).
5. Professional and Academic Appointments sections; you should NOT have a current full-time Academic Appointment with an outside educational institution. You may have a part-time rank with an outside institution.
6. Teaching Activities; if any activity is done multiple times a year or on a regular basis, list the number of times per year and list the dates in yyyy-yyyy format; don’t list each one separately. If it is a one-time event, put the date in mm/yyyy format.
7. Primary Area of Excellence (PAE)
a. If your PAE is clinical service, then you should excel in that clinical area and have a reputation which supports it; via presentations, research publications, and possibly grants.

b. If your PAE is teaching, then teaching should be the focus of your presentations and research publications (not mostly clinical), and your number of teaching activities should stand out above your clinical service and research activities. Consider this: do you show educational innovation or unusual excellence as an educator?
c. If your PAE is research you should meet or exceed the requirements outlined on the Requirements Worksheet (associate professor and professor) and your research should be 80-100% of your FTE.
8. You also need to choose a secondary area of excellence that stands out on your CV (for associate professor and professor only). This should be an area in which you have above average participation in; either teaching, research, or professional / administrative service (having “good citizenship” in your clinical area of focus).
9. Bibliography Section
a. Posters; if published as an abstract, list in Bibliography/Abstracts section and make note if it is a poster, if not published, list in Teaching Activities / Presentations section.
b. Abstracts; if published, list in Bibliography/Abstracts section, if not published, list in Teaching Activities / Presentations section.

TIPS
• Delete directions and any unused sections in your CV. If needed, you can add sections that are not listed.
• Double check you have your MD/DO/PhD degree and state medical license listed (if applicable).
• Do NOT include Social Security Number, your photo, information regarding children or marital status, etc.
• Always include start-end dates (e.g., 1996-2001, 2012-present, or 09/2013-12/2017) for all sections.
• Do not leave any time gaps greater than 3-4 months on your CV;
· Between your education, post-graduate training, and your professional and academic appointments, all months and years should be accounted for.
· You can fill in time gaps by listing the reason for the break and the start-end dates.
• Do not duplicate positions;
· Do NOT list Chief Resident under Post-Graduate Training and under Professional Appointments; please list under Post-Graduate Training only.
o Only list a combined faculty and professional appointment once under Professional Appointments.
• Make sure to include all appointments and committees you work on; the review committee should not read in a referee letter that you were excellent on a committee and then be unable to locate it on your CV.
• Spell check and proofread to catch all errors and provide a professional CV; this is your application!
• Check your CV to make sure you have never worked with the external referees you are putting in your application. Search for the external referees’ last name in a Word version of your CV. If you find them, you can no longer have them as an external referee (they can only be used as a colleague). The only exception is if it was a large group study / paper that you did not work personally with them. If so, make note of it.
• Contact CCLCM Faculty Affairs at 216.442.5627 or FacultyAffairsCCLCM@ccf.org with any questions.

CV EXAMPLE
What yours should look like when completed!

CURRICULUM VITAE
FOR
CLEVELAND CLINIC LERNER COLLEGE OF MEDICINE

JANUARY 3, 2021

PERSONAL INFORMATION
Name; last, first middle	Doe, Jane B.		
Credentials; MD, PhD, etc. 	MD, PhD, MS, MBA

Institution & Institute	Cleveland Clinic, Taussig Cancer Center
Department	Pediatric Oncology
Office Address & Mail Code	10201 Carnegie Ave, Cleveland, OH 44106
Office Phone	216-445-0000
Office Email	doej85@ccf.org

Home Address	2222 W. 4th St., Cleveland, OH 44102

Education
School & City, State / Country	Boise State University, Bozeman, ID
Degree	BS, Economics
Start-End Dates	08/1993-06/1997

School & City, State / Country	Chalmers University of Technology, Gothenburg, Sweden
Degree	MS, Biomedical Engineering
Start-End Dates	08/1997-06/1999

School & City, State / Country	Case Western Reserve University
Degree	MD
Start-End Dates	07/1999-06/2003

School & City, State / Country	Cleveland State University, Cleveland, OH
Degree	PhD, Computational Biology
Start-End Dates	07/2000-06/2004

School & City, State / Country	Excelsior College, Albany, NY
Degree	MBA
Start-End Dates	05/2019-11/2022 (expected)

PhD Thesis
Title	Comparison of seborrheic keratosis and skin cancer misinterpreted results.
Thesis Committee Members	Ross Gorweski, PhD, Charles Borden, PhD, Chelsea Yist, PhD, and
	Raegan Chu When, MD, PhD

Post-Graduate Training
Institution & City, State / Country	Hospital Ciro Garcia, Havana, Cuba
Position	Internship
Start-End Dates	07/2004-06/2005

Institution & City, State / Country	Princeton-Plainsboro Teaching Hospital, Plainsboro, NJ
Position	Resident, Internal Medicine
Start-End Dates	07/2005-07/2008

Institution & City, State / Country	Princeton-Plainsboro Teaching Hospital, Plainsboro, NJ
Position	Chief Resident, Internal Medicine
Start-End Dates	07/2007-07/2008

Institution & City, State / Country	Lander-Gray Medical Center, Seattle, WA
Position	Fellow, Oncology
Start-End Dates	07/2009-06/2011

PROFESSIONAL APPOINTMENTS
Position	Staff
Institution & Institute	Cleveland Clinic, Taussig Cancer Institute, Pediatric Oncology 	
Department	Oncology
City, State / Country	Cleveland, OH
Start-End Dates	05/2017-present

Position	Chair of Quality & Innovation
Institution & Institute	Cleveland Clinic
Department	Oncology
City, State / Country	Cleveland, OH
Start-End Dates	07/2013-11/2014

Position	Associate Staff
Institution & Institute	Cleveland Clinic, Taussig Cancer Institute	
Department	Oncology
City, State / Country	Cleveland, OH
Start-End Dates	02/2013-04/2017

Position	Researcher
Institution & Institute	Smith Biomedical Research Lab, DNA Sequencing
City, State / Country	Ashley, NC
Start-End Dates	10/2012-01/2013

Position	Associate Professor
Institution & Institute	University Medical Center, The State University of Louisiana
Department	Oncology
City, State / Country	New Orleans, LA
Start-End Dates	07/2011-08/2012

Position	Physician
Institution & Institute	Innovate Medical Practice, LLC
City, State / Country	Slidell, LA
Start-End Dates	07/2011-09/2012

Position	Study for Step 3 Exam and Volunteer with Free Clinic
City, State / Country	Guatemala City, Guatemala
Start-End Dates	07/2008-06/2009

ACADEMIC APPOINTMENTS
Rank / Department	Assistant Professor of Medicine
Institution & City, State / Country	Cleveland Clinic Lerner College of Medicine of Case Western Reserve University, Cleveland, OH
Start-End Dates	08/2012-present

Rank / Department	Clinical Instructor of Pathology
Institution & City, State / Country	Case Western Reserve University, Cleveland, OH
Start-End Dates	02/2017-04/2018

ADDITIONAL CAREER DEVELOPMENT
Leadership Development
School / Institution	Crimson Group, Cambridge, Massachusetts
Title / Certificate	Alliance for Academic Internal Medicine (AAIM) Executive Leadership
		Course
Start-End Dates	10/2017

School / Institution	Cleveland Clinic Learning Academy
Title / Certificate	Leading in Healthcare Program
Start-End Dates 	10/2018-04/2019

Educator Development
School / Institution	Vanderbilt University
Title / Certificate	Clinical Teaching Seminar
Start-End Dates	03/2012

School / Institution	Cleveland Clinic/ACGME (Accreditation Council of Graduate Medical Education)
Title / Certificate	Clinical Evaluation and Assessment of Residents and Fellows Course
Start-End Dates	12/2017

Clinical Development
School / Institution	Cleveland Clinic Emergency Department
Title / Certificate	Ambulatory Care Workshop
Start-End Dates	04/2015

School / Institution	Harvard Medical School, Boston, Massachusetts
Title / Certificate	Statistics for Researchers in Genomic Medicine Seminar
Start-End Dates	10/06/2018-10/12/2018

CERTIFICATION AND LICENSURE
Certification
Name of Board	American Board of Internal Medicine-Medical Oncology
Certificate Number	263789
Date Issued & Expires	2005-2025

Name of Board	North American Board of Pediatric Surgery
Certificate Number	432567X
Date Issued & Expires	2008-present (renewable 2028)

Licensure
Name of State Medical Board	Indiana
License Number	298322-3
Date Issued & Expires	2009-2012

Name of State Medical Board	Australian Health Practitioner License
License Number	MED030322988 - Specialist
Date Issued & Expires	2010-2018

Name of State Medical Board	Ohio
License Number	34.382946
Date Issued & Expires	2011-present

MEMBERSHIP IN PROFESSIONAL SOCIETIES
Name of Society	American Medical Association
Role / Title	Member
Start-End Dates	1999-present

Name of Society	American Academy of Pediatrics
Role / Title	Fellow in Training
Start-End Dates	1999-2001

Name of Society	Society for Cancer
Role / Title	Member
Start-End Dates	2000-2010

Name of Society	Midwestern Association of Program Directors in Internal Medicine
Role / Title	Member
Start-End Dates	2008-present

Name of Society	Midwestern Association of Program Directors in Internal Medicine
Role / Title	Treasurer
Start-End Dates	2018-2022

Name of Society	American Academy of Pediatrics
Role / Title	Member
Start-End Dates	2018-present

PROFESSIONAL SERVICES
Editorial Board Membership
Journal 1	Journal of Women’s Health, Associate Editor
Start-End Dates	2006-2014

Journal 2	The Oncologist, Liver Cancer Section
Start-End Dates	2008-present

Journal 3	International Journal of Pediatrics
Start-End Dates	2017-present

Manuscript Reviewer
Journal 1	Cancer
Start-End Dates	2005-2011

Journal 2	The Oncologist
Start-End Dates	2009-present

Journal 3	Pulmonology
Start-End Dates	2012-2018

Journal 4	Pediatric Research
Start-End Dates	2015-present

Study Sections/ Grant Review Committees
Organization	Michael J. Scott Alzheimer’s Foundation
Section / Committee	Grant Review Committee Member
Start-End Dates	2011, 2013

Advisory Groups
Organization	Global Resource for Advancing Cancer Education (GRACE)
Title	Board of Directors
Start-End Dates	2015-present

Organization	March of Dimes of Cleveland
Title	Accreditation and Research Committee
Start-End Dates	2018-present

Organization	LifeAct
Title	Medical Advisory Panel
Start-End Dates	2019-present

COMMITTEE SERVICE
International
Organization 	Global Society of Clinical Oncology
Committee Name / Role	Cancer Education Committee, Co-Chair
Start-End Dates	2015-2016

Organization	Global Diabetes Awareness Association
Committee Name / Role	Socio-Medical Affairs Committee, Committee Member
Start-End Dates	2015-2016

Organization	World Medical Association
Committee Name / Role	Finance and Planning Committee, Official Advisor
Start-End Dates	2017-2019

National
Organization	National Board of Medical Examiners
Committee Name / Role	Patient Safety Task Force, Member
Start-End Dates	2015-2016, 2017-2018

Organization	American Cancer Institute
Committee Name / Role	Management of Immunotherapy-Related Toxicities Panel, Member
Start-End Dates	2016-2017

Organization	National Board of Medical Examiners
Committee Name / Role	Patient Safety Task Force, Secretary
Start-End Dates	2018-2019

Organization	American Cancer Institute
Committee Name / Role	Social Media Working Group, Chair
Start-End Dates	2018-present

Regional / Midwest
Organization	Midwest Society of Medical Advancement
Committee Name / Role	President Elect, President, and Past President
Start-End Dates	2010, 2011, 2012

Organization	Cuyahoga County Board of Health
Committee Name / Role	Mortality Review Committee, Member
Start-End Dates	2017-2019

Organization	Tri-State Board on Neonatal and Perinatal Medicine
Committee Name / Role	Pediatric Improvement Committee, Vice Chair
Start-End Dates	2018-present

Organization	First Year Ohio 	
Committee Name / Role	Infant Mortality Task Force, Executive Board
Start-End Dates	2019-present

Hospital Affiliate
Organization	Prairie Slope Hospital for Women & Babies
Committee Name / Role	Translational Scientist Search Committee, Member
Start-End Dates	2006-2011

MetroHealth Medical Center
Committee Name / Role	Center for Excellence in Coaching and Mentoring, Mentor Coach
Start-End Dates	2008-2013

Committee Name / Role	Quality Assurance in Medicine Center
Start-End Dates	2009-2011

Cleveland Clinic
Committee Name / Role	Office of Professional Staff Affairs Advisory Committee, Member
Start-End Dates	2011-2012

Committee Name / Role	Cancer Care and Treatment Committee, Vice-Chair for Education
Start-End Dates	2015-present

Educational Committees
Organization	Penn Medicine Princeton Medical Center
Committee Name / Role	Pediatric Didactic Training Committee, Member
Start-End Dates	2006-2008

Organization	Cleveland Clinic
Committee Name / Role	Taussig Cancer Center Education Committee, Member
Start-End Dates	2010-present

Organization	Cleveland Clinic Lerner College of Medicine
Committee Name / Role	Portfolio Review, Member
Start-End Dates	2012, 2014

Organization	Cleveland Clinic Lerner College of Medicine
Committee Name / Role	Student Wellness, Member
Start-End Dates	2018-present

HONORS AND AWARDS
Graduate with Highest Distinction in Research, Case Western Reserve University, 2003

First Place Ranked Resident, Princeton-Plainsboro Teaching Hospital, 2006-2008

Travel Award for Presentation at Radiological Society of North America (RSNA), 2007

B. Davidson Phillips Fellow, Princeton Radiation Oncology Program, 2008
	Given to only 2 Fellows in the Oncology Department every 5 years in recognition of exemplary patient service.

American Society of Diabetes (ASD) Foundation Merit Award, 2008

The Jane B. Doe Young Investigator Award, Diabetes Research Foundation, 2010
	Awarded to recipients who make significant contribution to the forward movement of Diabetic research and treatment. I was the first recipient because of my research and successful modification to islet cells, and was thus given the honor of the award being named after me.

Community Service Award for Medical Intervention, Singapore General Hospital, Bukit Merah, Singapore, 2011

Best Doctors in America, 2013-2015, 2017-present

Cleveland Magazine Best Doctors, 2013-present

Association Media & Publishing EXCEL Award, Best Blog Post, 2015

Outstanding Clinician Award, Emergency Medicine Institute, Cleveland Clinic, 2015
 -Given out every other year to the top emergency physician out of 75 practicing.

Cleveland Clinic Caregiver Celebrations: Patient Recognition Award, Medical Operations, 2016

Selected to Attend Competitive Association of American Medical Colleges (AAMC) Early Women’s Career Development Seminar, 2016
	Only 17 other MD’s were invited to attend.

Beta Gamma Sigma Recognition Best in Business, 2018

Alliance for Academic Diabetic Medicine Innovations Award Grant Recipient, 2018

Society of Pediatric Oncologist, National Scholarship in Education Award Recipient, 2018
 -Chosen from a pool of 1,000 applicants. Five awards presented.

TEACHING ACTIVITIES
Curriculum/ Course Development
1. Night Float Rotation, Lander-Gray Medical Center, Seattle, WA
Time spent creating was 100 hours, 2010.
Developed written goals and objectives, teaching plan, reading list, and ensured teaching strategies aligned with stated curricular goals and objectives. Audience was fourth year medical students rotating in the emergency room.

2. “Tendencies of the Pancreas: Diabetes” Course Director, Case Western Reserve University
Time spent creating was 23 hours, 2012.
Faculty of Geriatric Medicine. Created a new program for faculty to highlight the increased medical literature linking diabetes to pancreas insufficiency in the geriatric population of urban areas.

3. Course Director: “Advances in Cancer Care”, Multidisciplinary Curriculum for Internal Medicine and
Oncology Residents. Cleveland, OHTime spent creating was 18 hours, 2016.
Developed, directed, and implemented to determine the effects of multidisciplinary curriculum focusing on advancement in cancer treatment and on the comfort, knowledge, and referral patterns of internal medicine and oncology residents. Was for oncology residents in pediatric rotation.

4. Teaching to Teach: Workshop for Brain Tumor Fellows in three year program. Cleveland Clinic
Time spent creating was 210 hours over two years, 2016-2018.
Started a new one year course for brain tumor fellows who participate in teaching medical students (CCLCM, CWRU, and NEOMED) and third year surgical residents (Cleveland Clinic joint program with MetroHealth). Analysis of the existing teaching schedule and agenda proved that it was not functioning. After numerous surveys, inquiries, and multiple meetings; I was chosen to create a new program.

Invited Lectures
International
1. “Diabetes Research: The Keys to High Blood Sugar Control.” The International Conference on Diabetes, Tokyo, Japan. 04/2010

2. “Evaluating Developments in Pediatric Oncology.” CME Conference Vall D’Hebron Institute of Oncology, Barcelona, Spain. 06/2014

National
1. “Delivering a Successful Oral Abstract Presentation.” National Meeting of the Society of General Medicine, Toronto, Canada. 05/2008

2. “Gender Differences in Communication Patterns.” National Meeting of the Association of Program Directors in Medicine, Cleveland, OH. 12/2010

3. “How to Use Global Approaches to Annual Curriculum Development.” National Meeting of the Association of Programs Directors in Medicine Chief Resident Meeting. Las Vegas, NV. 08/2018

4. “Prospective Medical Residents: What Eras Can Tell You About Who Will Succeed In Your Program?” National Meeting of the Society of Pediatric Oncology. Baltimore, MD. 10/2018

Regional / Midwest
1. “Causes of Diabetes.” Diabetes Today Conference. St. John’s Westshore Hospital, Westlake, OH. 06/2011

2. “Oncologic Emergencies” CME Symposium. University of Michigan, Ann Arbor, MI. 05/2012

3. “Management of Stage III Cancer.” Thoracic Oncology Conference, Lexington, KY. 10/2017

Local
1. “Targeting Islet Cells in Diabetes.” Internal Medicine Symposium. Princeton-Plainsboro Teaching Hospital, Plainsboro, NJ. 03/2008

2. “Team Building and Support: Advancing Teamwork in the Workplace.” Case Western Reserve University Annual Leadership Meeting. 11/2011

Grand Rounds
International
1. “DNA Sequencing and Predicting Illnesses.” Department of Pediatrics Grand Rounds, University of Jordan, Amman, Jordan. 10/2012

National
1. “Moving Modern Systemic Therapy into Earlier Stages of Cancer.” University of Florida Grand Rounds, Gainesville, FL. 06/2019

Regional / Midwest
1. “Diabetes: An Update for Internists.” General Surgery Grand Rounds, Alleghany General Hospital, Pittsburgh, PA. 12/2011

2. “Pediatric Cancer Update” Fairview Hospital Grand Rounds, Cleveland, OH. 03/2017

Local
1. “Implementing Growth in Resident Education” South Pointe Grand Rounds, Cleveland, OH. 03/2014

2. “Targeting Growth Factor Receptors in Cancer” Taussig Cancer Center Grand Rounds, Cleveland, OH. 07/2016

3. “Outlining the steps to treat rare disorders” Hospital Ciro Garcia, Havana, Cuba 10/2019. Asked to speak at the hospital I did my internship at.

Visiting Professorships
1. “Coaching the Struggling Learner” American Oncology Association (AOA) Visiting Professor, Marshall University, San Antonio, TX. 02/2009

2. “Patient Safety” Visiting Professor for Institution’s Faculty Development, Arab Congress of Pediatric Societies. Amman, Jordan. 05/2011

3. “Update on Pediatric Cancer in 2017” Conor T. Spillman Visiting Professorship in Oncology. The Ohio State University Wexner Medical Center, Columbus, OH. 11/2017

Other Presentations
International
1. “New Therapeutic Options for Treatment.” Presenter, International Association for the Study of Cancer Targeted Therapies Symposium. Santa Monica, CA. 02/2017

2. Women’s Health Education Oral Abstract Session, Moderator. International Women’s Health Essentials Conference. Miami, FL. 08/2017

National
1. “Pediatrics and the Need for Optimal Patient Care in Cancer Cases” Educational Session Speaker, American Society of Clinical Oncology Annual Meeting. Chicago, IL. 06/2018

2. “Take Action and Make Your Own Path” Opening Speaker, 2018 Women in Healthcare Forum: Aspiring to Action. National Women in Healthcare Conference. Cleveland, Ohio. 11/2018

Regional / Midwest
1. “Updates on Chemotherapy and Targeted Treatments in Children.” Poster Presentation, 16th Annual Clemens Pavilion Cancer Symposium, Sandusky, OH. 02/2015

2. “Developing Short and Long Term SMART Goals.” Presented to the Strategic Planning Committee, University of Michigan Medical Center, Ann Arbor, MI. 01/2017

Local
1. “Selection of Personalized Chemotherapy for Patients.” Advances in Cancer Evaluation and Management, Cleveland Clinic, OH. 07/2010

2. Theme Proposals for Joint Session Workshops. Presented to the Alliance for Academic Internal Medicine Workshop Review Task Force, Cleveland Clinic, OH. 04/2019

Trainees/Mentees
1. Jonathon Snow, PhD; candidate, Princeton-Plainsboro Hospital, Dissertation Committee Member, 2004-2006. Currently assistant professor at Nokuschima University Medical Center, South Korea.

2. Meredith Greyson, MD; Medical Student, Mayo Clinic, Rochester, MN, 2005. Currently I am unsure of where she is at.

3. Anthony Stark, MD; Clinical Fellow, Netherlands Cancer Institute, Amsterdam, Netherlands, 07/2006-06/2010. Currently a family physician in Ships Rock, RI.

4. LeeAnn Wong, PhD; Post-Doctoral Fellow in Hematology/Oncology, Cleveland Clinic, 2018-present.

CCLCM Medical Students – 4 months of training
1. Ross Smythe, 2nd year trainee, 2014

2. Joan Marie Gustendorf, 2nd year trainee, 2015

3. Anma Jung Mitrale, 3rd year trainee, 2017

Cleveland Clinic Mentorship Program
Mentees have been with the Cleveland Clinic Mentorship Program and the relationships are confidential as per the agreement, 8 mentees total, 2014-2018.

Teaching Material Produced
1. Pre-course Instruction Sheets and Guidelines on Writing Goals and Objectives, Society for General Internal Medicine (SGIM) TEACH (Teaching across the healthcare continuum) Program. 2013-2017.

2. Tip Sheet for Endoscopic Ultrasounds in Tumor Detection, Oncology Department, Cleveland Clinic. 2016

3. PowerPoint Creation and Oral Presentation on Pediatric Oncology, Advanced Research in Medicine 4/5 Hot Topics in Clinical/Translational Medicine Class. Cleveland Clinic Lerner College of Medicine. 2018.

4. CME Leadership handouts for Society of Professional Faculty Development, presented online. 11/2019.

Teaching Administration
1. Associate Program Director, Hematology/ Oncology Residency Program. Lander-Gray Medical Center, Seattle, WA. 2006-2008.

2. Fellowship Director, Hematology/ Oncology Fellowship Program. Cleveland Clinic. 2014-2017.

3. Educational Liaison and Course Director, Interdisciplinary Curriculum for Internal Medicine. Excelsior College, Albany, NY. 2019-present.

Teaching Activities
1. Teaching Assistant, Medical Neuroscience. 8 hours/week. Graduate Students of Case Western Reserve University, 03/1998-10/1998.

2. Teaching Assistant, Musculoskeletal System Year 2. 10 hours/week. Medical Students of Case Western Reserve University, 1999.

3. Non-didactic teaching during rounds in the Oncology Department. Bedside teaching to residents, fellows, nurses and nurse practitioners. Cleveland Clinic, 2005-present.

4. Diabetes core curriculum lectures. 20 hours/month. Incoming fellows at Lander-Gray Medical Center, Seattle, WA, 2009-2011.

5. M&M Conference, Inpatient Solid Tumor Service. 4 hours/week/2 months. Supervision over 4 interns/residents per month, 2009-present.

6. Oncology Fellow Main Staff Lead. 30 hours/week, with 2-4 hematology-oncology fellows, 2012-present.

7. Inpatient Oncology Curriculum Instructor. 2 hours/month. Informative didactic sessions on cancer for medicine house staff, 2016-2019.

RESEARCH/GRANT SUPPORT
Sponsor Agency and ID #	NIH/NCI F34 MH18 2798927
Title of Grant	Adverse Long-Term Health Consequences of Chemotherapy in Children
Your Role if not PI	Director
Percent Effort	25%
Percent Salary Support	30%
Total Direct Costs Awarded	$250,000
Start-End Dates	09/2019- 09/2023- Pending

Sponsor Agency and ID #	Siemens Healthcare
Title of Grant	Integrative Therapy in Cancer
Your Role if not PI	PI
Percent Effort 	15%
Percent Salary Support 	15%
Total Direct Costs Awarded	$86,253
Date	05/2018- 05/2022

Sponsor Agency and ID #	Bristol-Myers Squibb Impact Award
Title of Grant	Genetic Vulnerabilities of Cancer
Your Role if not PI	Scholar
Percent Effort 	100%
Percent Salary Support 	100%
Total Direct Costs Awarded	$75,000
Start-End Dates	01/2018- 01/2020

Sponsor Agency and ID #	VeloSano / Cleveland Clinic
Title of Grant	Improving outcomes in vulnerable populations of mothers and babies
Your Role if not PI	Co-PI
Percent Effort	11%
Percent Salary Support 	0%
Total Direct Costs Awarded	$83,500
Start-End Dates	11/2015- 03/2017

Sponsor Agency and ID #	Diabetes Research Foundation Grant
Title of Grant	Hidden Factors Causing Type 2 Diabetes
Your Role if not PI	Trainee
Percent Effort	5%
Percent Salary Support 	0%
Total Direct Costs Awarded	$435,000
Start-End Dates	03/2006- 03/2010

BIBLIOGRAPHY
~In this section you can copy and paste from your current CV as long as they are numbered and listed in chronological order (oldest to most recent).
~Paste with “no formatting” into the sections and never use et al.
Peer Reviewed Articles
1.

Edited Books, Monographs or Journal Volumes
1.

Invited, Non-Peer Reviewed
1.

Book & Book Chapters
1.

Patents
1.

Media Appearances & Coverage / Podcasts
1.

Software / Application Development
1.

Editorials
1.

Letters
1.

Abstracts
1.

Abstract Presentations
1.

CLINICAL ACCOMPLISTMENTS
1.

COMMUNITY SERVICE / VOLUNTEER CONTRIBUTIONS	
1.

…NOW, CREATE YOUR CV IN THE BELOW TEMPLATE.

CURRICULUM VITAE
FOR
CLEVELAND CLINIC LERNER COLLEGE OF MEDICINE

 ~YOU MUST INCLUDE DESCRIPTIVE TITLE (name, role, dates) IN EACH SECTION! EXAMPLES:

PERSONAL INFORMATION
Education
School & City, State / Country	Boise State University, Bozeman, ID
Degree	BS, Economics
Start-End Dates	08/1993-06/1997
CERTIFICATION AND LICENSURE
Certification
Name of Board	American Board of Internal Medicine-Medical Oncology
Certificate Number	263789
Date Issued & Expires	2005-2025
PROFESSIONAL SERVICES
Editorial Board Membership
Journal 1	Journal of Women’s Health, Associate Editor
Start-End Dates	2006-2014
RESEARCH/GRANT SUPPORT
Sponsor Agency and ID #	NIH/NCI F34 MH18 2798927
Title of Grant	Adverse Long-Term Health Consequences of Chemotherapy
Your Role if not PI	Director
Percent Effort	25%
Percent Salary Support	30%
Total Direct Costs Awarded	$250,000
Start-End Dates	09/2019- 09/2023- Pending

 ~DELETE THE LINE ALL RED TIPS ARE ON BEFORE SUBMITTING. REVIEW SAMPLE & INSTRUCTIONS TO SEE WHAT YOUR FINISHED VERSION SHOULD LOOK LIKE.

 ~WHEN PASTING FROM YOUR OLD CV, PASTE WITH NO FORMATTING using Paste Option “A”!!
		 [image:]

NOVEMBER 19, 2020
		
PERSONAL INFORMATION
Name; last, first middle	Doe, Jane B.
Credentials; MD, PhD, etc.	DO, PhD, MBA

Institution / Institute	Cleveland Clinic,
Department	
Office Address & Mail Code	
Office Phone	
Office Email	

Home Address (Optional)	

EDUCATION & TRAINING
List EVERYTHING chronologically, from oldest to most recent in each subsection!
~Do NOT abbreviate or use acronyms; spell it out so the reviewers understand everything easily.
~There should be no time gaps after you receive your medical degree! Between the sections of education, post-
 graduate training, professional appointments, and academic appointments there should be no time gaps over 3-4
 months. Explain all time gaps in the section where it applies. Example; studying for USLME exam and applying
 for residency would be listed under Post-Graduate Training.
~List start-end dates as mm/yyyy-mm/yyyy format.
Education
~List all education after high school; start with undergraduate degree, master’s, MD, etc.
~List school and city, state; only add country if outside of United States.
~If you have a unique situation regarding your college / university education, explain it briefly.
School & City, State / Country	
Degree	
Start-End Dates	

School & City, State / Country	
Degree	
Start-End Dates	

School & City, State / Country	
Degree	
Start-End Dates	

PhD Thesis
~Delete PhD thesis section if it does not apply to your situation.
Title	
Thesis Committee Members	

Post-Graduate Training
~Begin with internship year and move forward chronologically, from oldest to most recent.
Institution & City, State / Country	
Position	
Start-End Dates	

Institution & City, State / Country	
Position	
Start-End Dates	

Institution & City, State / Country	
Position	
Start-End Dates	

PROFESSIONAL APPOINTMENTS
List from MOST RECENT TO OLDEST in this section!!!
~Do NOT abbreviate or use acronyms; spell it out so the reviewers understand everything easily.
~This section is where you list professional positions you have been hired / paid for.
~There should be no time gaps! Between the sections of education, post-graduate training, professional
 appointments, and academic appointments there should be no time gaps over 3-4 months. Explain all time gaps in
 the section where it applies. Example; staying home to raise children after training would be listed under
 Professional Appointments.
~If you were volunteering for a committee, it should be listed under Committee Service section instead.
~If you were a combined faculty and staff member at a university medical center and had one title, list the position in this section only.
~List the start-end dates in mm/yyyy-mm/yyyy format or mm/yyyy-present.
Position	
Institution / Institute	Cleveland Clinic,
Department		
Start-End Dates	

Position	
Institution & Institute	
Department	
City, State / Country	
Start-End Dates	

Position	
Institution & Institute	
Department	
City, State / Country	
Start-End Dates	

ACADEMIC APPOINTMENTS
List from MOST RECENT TO OLDEST in this section!!!
~Do NOT abbreviate or use acronyms; spell it out so the reviewers understand everything easily.
~List academic positions you have been appointed to, including past and current CCLCM faculty appointments.
~If you were a combined faculty and staff member at a university medical center and had one title, list the position in the Professional Appointments section, not here.
~List the start-end dates in mm/yyyy-mm/yyyy format or mm/yyyy-present.
Rank, Department	
Institution & City, State / Country	
Start-End Dates	

Rank, Department	
Institution & City, State / Country	
Start-End Dates		

ADDITIONAL CAREER DEVELOPMENT
List EVERYTHING chronologically, from oldest to most recent in each subsection!
~Do NOT abbreviate or use acronyms; spell it out so the reviewers understand everything easily.
~Include activities, courses, lectures, or training attended to enhance the candidate’s skills as an educator, leader, and staff member.
~List position / title of the course, institution / department, and date in mm/yyyy format.
~Do NOT include CME courses, BLS, ALS, PALS, and others.
~List the start-end dates in mm/yyyy-mm/yyyy format or mm/yyyy-present.
Leadership Development
~List any training that continued development of your leadership abilities in the work environment.
School / Institution	
Title /Certificate	
Start-End Dates	

School / Institution	
Title /Certificate	
Start-End Dates	

Educator Development
~List any training you attended that provided you further development as an educator.
School / Institution	
Title / Certificate	
Start-End Dates	

School / Institution	
Title / Certificate	
Start-End Dates	

Clinical Development
~List any clinical training that improved your skills in your focused discipline and or pushed the development of skills in other areas.
School / Institution	
Title / Certificate	
Start-End Dates	
	
School / Institution	
Title / Certificate	
Start-End Dates	

CERTIFICATION & LICENSURE
List EVERYTHING chronologically, from oldest to most recent in each subsection!
~Do NOT abbreviate or use acronyms; spell it out so the reviewers understand everything easily.
~Do not list test you passed before getting hired (USMLE or ECFMG).
~This section is where you will list all board certification and state medical licenses.
~List the date your certification or license was issued and the date it will expire in yyyy-yyyy format.
Certification
~Do not list ECFMG or USMLE.
Name of Board	
Certificate Number (if applicable)	
Date Issued & Expires	

Name of Board	
Certificate Number (if applicable)	
Date Issued & Expires		

Licensure
~Do not list trainee medical licenses.
Name of State Medical Board	
License Number	
Date Issued & Expires	

Name of State Medical Board	
License Number	
Date Issued & Expires	

MEMBERSHIP IN PROFESSIONAL SOCIETIES
List EVERYTHING chronologically, from oldest to most recent.
~Do NOT abbreviate or use acronyms; spell it out so the reviewers understand everything easily.
~This section is where you will list all professional societies you belong to currently or in the past.
~List your role / title, which can be member, fellow, vice chair, president, etc.
~List the date your role began and the date it will end in yyyy-yyyy format or yyyy-present.
Name of Society	
Role / Title	
Start-End Dates	

Name of Society	
Role / Title	
Start-End Dates	

Name of Society	
Role / Title	
Start-End Dates	

Name of Society	
Role / Title	
Start-End Dates	

PROFESSIONAL SERVICES
List EVERYTHING chronologically, from oldest to most recent in every subsection!
~Do NOT abbreviate or use acronyms; spell it out so the reviewers understand everything easily.
~Beware of listing Predatory Journals that do not publish; listing these can hurt your application. To check if the journal is predatory, go to this Cleveland Clinic Library site: where2pub.lerner.ccf.org/about.
~This section is where you will list all professional / administrative service you have provided to societies, journals, etc. These serve as the service activities which can distinguish you as having good “professional citizenship” and can be considered when choosing your secondary area of excellence.
~List the start-end dates in mm/yyyy-mm/yyyy format or mm/yyyy-present.
~Delete any section that does not pertain to you or add a new section if needed.
Editorial Board Membership
~Do NOT list any predatory journals that show 300+ editorial board members on their website and never publish
 anything; it will NOT help your application.
~If you have a title other than Editorial Board Member, please list it (editor-in-chief, associate editor, etc.).
Journal 1	
Start-End Dates	

Journal 2	
Start-End Dates	

Journal 3	
Start-End Dates	

Journal 4	
Start-End Dates	

Manuscript Reviewer
~This is where you list Journals you review / serve as an Ad Hoc Reviewer.
Journal 1	
Start-End Dates	

Journal 2	
Start-End Dates	

Journal 3	
Start-End Dates	

Journal 3	
Start-End Dates	

Study Sections/ Grant Review Committees
Organization
Section / Committee		
Start-End Dates	

Organization
Section / Committee		
Start-End Dates	

Advisory Groups
~This includes foundations, organizations, industries, corporations, societies, etc.
Organization	
Title	
Start-End Dates

Organization	
Title	
Start-End Dates	

COMMITTEE SERVICE
List EVERYTHING chronologically, from oldest to most recent in each subsection!
~Do NOT abbreviate or use acronyms; spell it out so the reviewers understand everything easily.
~This section is where you will list all the committee service you have participated in. These serve as the service
 activities which can distinguish you as having good “professional citizenship” and can be considered when
 choosing your secondary area of excellence.
~List your role/title which can be member, vice chair, advisor, etc.
~List the start-end dates in mm/yyyy-mm/yyyy format or mm/yyyy-present.
~Delete any section that does not pertain to you or add a new section if needed.
International
Organization	
Committee Name / Role	
Start-End Dates	

Organization	
Committee Name / Role	
Start-End Dates	

Organization	
Committee Name / Role	
Start-End Dates	

National
Organization	
Committee Name / Role	
Start-End Dates	

Organization	
Committee Name / Role	
Start-End Dates	

Organization	
Committee Name / Role	
Start-End Dates	

Regional / Midwest
~If you worked elsewhere before coming to Cleveland Clinic, substitute your geographical area for “Midwest.”
Organization	
Committee Name / Role	
Start-End Dates	

Organization	
Committee Name / Role	
Start-End Dates	

Organization	
Committee Name / Role	
Start-End Dates	

Hospital Affiliate
~This would be for non-Cleveland Clinic hospitals that you worked at before you started at Cleveland Clinic.
~If you have many for a particular hospital, you can rename the sub-section to that institution, and drop “Organization” from each individual entry.
Organization	
Committee Name / Role	
Start-End Dates	

Organization	
Committee Name / Role	
Start-End Dates	

Organization	
Committee Name / Role	
Start-End Dates	

Cleveland Clinic
Committee Name / Role	
Start-End Dates	

Committee Name / Role	
Start-End Dates	

Committee Name / Role	
Start-End Dates	

Educational Committees
Organization	
Committee Name / Role	
Start-End Dates	

Organization	
Committee Name / Role	
Start-End Dates	

Organization	
Committee Name / Role	
Start-End Dates	

HONORS & AWARDS
List EVERYTHING chronologically, from oldest to most recent.
~Start with medical school and do not list test you passed (USMLE or ECFMG).
~Do NOT abbreviate or use acronyms; spell everything out so the reviewers understand it easily.
~From this section down is where you can type or copy/paste your information from your current CV.
~List the tile of the honor/award, institution received from, and when you received it; in mm/yyyy format.	

TEACHING ACTIVITIES
List EVERYTHING chronologically, from oldest to most recent in each subsection!
~Do NOT abbreviate or use acronyms; spell it out so the reviewers understand everything easily.
~From this section down is where you can type or copy/paste your information from your current CV.
~Delete any section that does not apply in your situation.
Curriculum/ Course Development
~If you designed the entire curriculum / course, it should be listed here and a course description should be
 provided in your personal statement or your teaching portfolio (even if teaching is only your secondary area of
 excellence, you can still create a short teaching portfolio to highlight your contributions and dedication).
~Anything less than creating an entire course should be listed under Teaching Material Produced section instead.
~List title, institution, date in mm/yyyy or yyyy format, hours it took to create, and audience (trainees, staff, etc.).
1.

Invited Lectures
~Title, institution, group, date in mm/yyyy format.
International
1.

National
1.

Regional / Midwest
1.

Local
1.

Grand Rounds
~Title, institution, group, date in mm/yyyy format.
International
1.

National
1.

Regional / Midwest
1.

Local
1.

Visiting Professorships
~Title, institution, group, location, date in mm/yyyy format.
1.

Other Presentations
~List all types, including post-graduate and continuing medical education.
~A National meeting held in Cleveland should be placed under National presentations, not Local.
~Regional for you may be different if you just came to Cleveland Clinic from another area of the country.
~If an abstract is not published, it should be listed here and if it was a poster presentation or platform presentation;
 the exact type should be noted.
~List title, group, audience (trainees, staff, etc.), date in mm/yyyy format.
International
1.

National
1.

Regional / Midwest
1.

Local
1.

Trainees / Mentees
~Current and former trainees; under-graduate, master’s level trainees, PhD candidates, medical students, residents,
 and fellows who you supervised, trained, or were their mentor. You can break into trainee subsections.
~List name, years of training in mm/yyyy-mm/yyyy format, and their current status (if you don’t know say that).
1.

Teaching Material Produced
~This is where any creation of teaching documents can be listed (not the development of an entire course, see Curriculum / Course Development section to list that).
~List title, audience (trainees, staff, etc.), and date developed in mm/yyyy format.
1.

Teaching Administration
~List teaching positions (educational liaison, residency / fellowship director, associate program director, etc.).
~List title, institution, and start-end dates in yyyy-yyyy format.
1.

Teaching Activities
~This includes lectures to trainees, teaching rotations, M&M conferences, etc.
~Your audience can include teaching of medical, graduate, post-graduate and under-graduate students and house officers, as well as teaching in undergraduate and other professional schools of the university.
~Note the frequency of the contributions, the number of actual contact hours, and additional input such as planning, evaluation, and coordination.
~If an activity is done multiple times a year or on a regular basis, list the number of times per year and list the dates in yyyy-yyyy format; do NOT list each one separately. For a one-time event, list date in mm/yyyy format.
~List activity, time spent, audience (type of trainees), and start-end dates in yyyy-yyyy format.
1.

RESEARCH / GRANT SUPPORT
List from MOST RECENT TO OLDEST in this section!!!
~Do NOT abbreviate or use acronyms; spell it out so the reviewers understand everything easily.
~List all present and pending grants first, then list past grants.
~List ALL details shown below, AND if you are site PI for seminal trials, list if the site met enrollment targets.
~Percent Effort is the percentage of effort your grant pays or covers.
~Percent Salary Support is the percentage the grant specifically pays to cover part of your salary. Example: 0%.
~Delete this section if it does not apply in your situation.
Sponsor Agency and ID #		
Title		
Your Role (PI, Co-PI, Co-Investigator, etc.)		
Percent Effort		
Percent Salary Support		
Total Direct Costs Awarded		
Start-End Dates		

Sponsor Agency and ID #		
Title		
Your Role (PI, Co-PI, Co-Investigator, etc.)		
Percent Effort		
Percent Salary Support		
Total Direct Costs Awarded		
Start-End Dates		

Sponsor Agency and ID #		
Title		
Your Role (PI, Co-PI, Co-Investigator, etc.)		
Percent Effort		
Percent Salary Support		
Total Direct Costs Awarded		
Start-End Dates		

BIBLIOGRAPHY
List EVERYTHING chronologically, from oldest to most recent in each subsection!
~Do NOT abbreviate or use acronyms; spell it out so the reviewers understand everything easily.
~Each section should be numbered separately!
~Bold your name instead of underlining it and list ALL authors (YOU CANNOT LIST et al.).
~Each paper should only be listed once; do not list the same work in multiple sections.
~To avoid listing Predatory Journals, many can use Cleveland Clinic’s Floyd D. Loop Alumni Library site:
 where2pub.lerner.ccf.org/about to search for high impact journals (only available at Cleveland Clinic facilities that
 are covered by the Alumni Library's agreement with the company).
~If you were a co-author with your trainee, note in the beginning of each section (Served as mentor for those
 denoted with * or those underlined).
~For Team Science, indicate your role/contribution on the paper and no need to list PUB Med / PMID numbers.
~If you were part of a large study and your name is not listed, then note your role (Experts in the field were invited to contribute to this benchmark review – or – Team Contributor, etc.)
~If you choose, you can also list those that have been submitted or are in preparation as long as you note “in
 preparation” or “submitted.” Remember to remove the note once it has been accepted, when you submit an updated CV version.
~Delete any section that does not apply to you.
Peer Reviewed Articles
~List ALL author/s [no et al.], title of article, journal, year, volume, pages.
1.

Edited Books, Monographs or Journal Volumes
~List editor/s, title, year, volume if applicable, publisher, city.
1.

Invited, Non-Peer Reviewed
~List author/s, title of article, journal, year, volume, pages.
1.

Book & Book Chapters
 ~List published or in press ONLY.
 ~List author/s, title of chapter and book it is in: author/s, title of book, edition, city, state: publisher, year, pages.
1.

Patents
~List U.S. or Foreign Patent #, title, author/s, date received or date filed in dd/mm/yyyy format, and whether
 or not it is pending or approved.
1.

Media Appearances & Coverage / Podcasts
~TV or radio interviews, print, and social media involvement.
~List author/s, title of work, date, type of medium.
1.

Software / Application Development
~List author/s, title of work, date, type created.
1.

Editorials
~List author/s, title of editorial, journal, year, volume, pages.
1.

Letters
~List author/s, title of letter, journal, year, volume, pages.
1.

Abstracts
~Published in medical journals, list: author/s, title of abstract, journal, year, volume, pages.
~List unpublished abstracts in section Teaching Activities, subsection Other Presentations.
1.

Abstract Presentations
~Presented published abstracts, list: author/s, title of abstract, journal, year, volume, pages, meeting, location, and
 meeting date in mm/yyyy format.
1.

CLINICAL ACCOMPLISTMENTS
List EVERYTHING chronologically, from oldest to most recent!
~New clinical test or procedures you created, best practices you perfected, type of patient referrals you receive, etc. Anything that highlights your Clinical Service and was NOT listed in any other section (no duplicates).
~Delete any section that does not apply to you.
1.

COMMUNITY SERVICE / VOLUNTEER CONTRIBUTIONS
List EVERYTHING chronologically, from oldest to most recent!
~Volunteer work you do for the community or organizations.
~Delete any section that does not apply to you. 	
1.

~DONE! Now go back to page 14 and delete everything in blue (directons and example) and delete red instruction tips before you upload a copy into your application. Thank you!

First Middle LastName, Credentials 21
	
image1.png
HOME INSERT

E LAYOUT FORMULAS REVIEW VIEW DYMO Label

A Lancaster, Dineen ~

oy X = AutoS .
5} < r Arial 9 KA = EF Wrap Text General - | Z] 2] X 3 AutoSum v ik

SEND / RECEVE

FOLDER VIEW GRAMMARLY ACROBAT

— xlgnore Y Deleted ltems) Mark as read YiMover () Unread/ Read N -
D% o X R (o = e o X e o ¢ g et ¢ Al e Fng
7 Clean Up~ Moveto:? -| DRues- i Cotegorize Address Bool aste g erae . o o 00 Conditional Formatas Cel rt Delete Format Sort & Find &
New New Delete. EiMorer | &3 v - My Replywith Report : B I U- v - A~ Merge & Center ~ $ ~ % 50 >0 -
& Junk~ lore. Teamn Email Done = neNote > Follow Up - itter Email = ~ = - ~ ear ~ N
Email ltems~ dioJunk B OneNote ™ Follow Up Y Filter Email Account~ | Grammarly | Phishing - Formatting~ Table~ Sty - - - Clear Filter ~ Select ~
Ne Respond ui 5 Move Tags Fing Adobe Send.. | Grammarly Cybersecurty & -
* Font » Alignment] Number] Style Editing -~
AUTOMATIC REPLIES Automatic Replies are being sentfor ths account. | _Turn off x 2 2
<
ravorites Searc Current anentaibox <] | Q) Reply € Reply All € Forward Q2 ~
. ~ . . o - < CCLEM CV Template 2020 - Word 7 E - 0 %X 5020 83
X @ FacultyApplicst X @ StafInformatior X x x Unread Mail Unr oy oote - Newest b = Thu 1072972020 9531 AN
INSERT DESIGN PAGELAYOUT REFERENCES MAILNGS REVIEW VIEW DVMOLsbel GRAMMARLY ACROBAT A Lancaster. = Dot tems .
<« C @ portal.cclem.ccf.org/facapp/adminHomePag: ERisdee Faculty Affairs CCLCM Sreedharan, Roshni, M.D.
B X @r o@ss P c c [TmesNewRo ~[10 ~| A" A" | Aa- [R# I -:=- L | nasbcene AaBbcene # Sent ftems Question regarding promotion application
ookmarks [@ss PIM cec @c - Inbox
¥ Paste - s A~ .. TNormal | TNoSpac.. Heading1 [=| Editing Open To LU A C) G Q
] vome | Share View e o B I U aex x ¥4 & Noma | TNospac._Hesdng 1 [£] 09, open ‘ i SPINONGCcror IS o A B C D E - G H K L M N P Q R =
& cut D EI Clipboard = Font r. Paragraph 5 Style: 5 Grammarly & Invalid Email ADRESSES Your contract has been received and is assigned 10:58 AM R ~ E— Payroll
= ceem mai
= 3 Copy path = . B 8w i 2 3 4 s & Email |Email Ros,
P copy Move Copy CWRU =) Emp # & Brenda Form !
T &8 PROLLSSONAL AMFUINIMERLS AU cking o apps et Wasyluk, Lynna ;4!: Reupre& ccLem |Previous CRRF forer |Maria [RSA [o |Tierra,
Clipboard org| Institution & Institute Cleveland Clinic, Taussig Cancer Institute N & N o - Goldfar A Hello Dineen 'CRRF form H. for memb Mark,
StartEnd Dates 052017 present CWRU SOM Admin & Chairs 7 Name |Hire Date [Facuity | S s Resol [et lorto Catherin [COMMents
v <« Requ... » aculty Appointment ~ CERTIFICATION AND LICENSURE W aculty Council -Last
« A [} < Requ.. > CCLCM Faculty Appointmen CERTIFICATION AND LICENSURE | e [Draft] Sreedharan, Roshni, M.D. =1 I hope you are well. | am preparing my application for promotion to Associate professor & Phone |Appt cw online & to sign [sign [conwact |e, Lynna,
B New Condensed Templatsto I =~ Neme of Board American Board of Iterual Medicine Medical Oncology | CAP -Review Question regarding promotion application 9314M 1 have a question regarding the CV template/format. | have created several CME programs Name Info Phone I oo |CRRF [monthiypay [Mark
P "’ b Certificate Number 23789 cap - for national organizations- under which sub-heading of the CCLCM template should | list Cred Access onlyif new N
1] Nowicki 2021 -CONTRACT STAFF - DateIssued & Expires 20052025 capse . them? 5 = Maria
MEMBERSHIP IN PROFESSIONAL SOCIETIES T
1] Recinos, Pablo; prim NS, second OTO . Name of Socity American Medical Assciation Communication
| Role Title Member T —— Lancaster, Dineen Looking forward to hearing from you _
OneDrive Start-End Dates 1999-present SRR A DO 2020 & 2021 TOGETHER - NEW
i PROFESSIONAL SERVICES Examples & Info Best HIRE - DO ONLINE NEW HIRE #4241320
his PC 4 litorial Boay fembership ol olicy S S k
This P 1 Joumal 1 Joumal o Women' Helth, Assocste Editor S S S Rk Lancaster, Dineen brm Roshni Prof / Retired [FORMUIIIN! - Seminar Speaker for & New
3 30 Objects El S e LoME Barmett, Updates needed per CWRU Wed 3145 PM Alexande MED - Consulta Neurology S0 <this year will be Hire Form
Desktop : o T SERVICE Diingpaiars Destini Shyeedharan Rae- rDurat [#704582 |working nt Staff 11/16/2020-12/31/2021> [new year D1002| D10/14 D 10126
ocuments Organiztion Global Society of Clinica Oncl Misc; Concur, Reports @ > rant, MD | "Alex* phone |on E n W M| 01/01/22 to 12/31/22] 0 25| R1005| R 10126 |D 100 R 10128
5 D it E| e e Rl o Edeson Commtes, G Chsi v fﬂﬁ%g\(&ﬁmmmmmmwa M:W!A - Grant, MD |"Alex NO phone |on Em a wCCLCM |na 01/01/22 to 12/31/22] 8 9/25 10/05 R 10/26 | D 10/09 10/28
oo LI cleveland Cltie v saran o rasn o
Music Spousor Agency and D # NIEUNCI F34 MHIS 2798927 [E—-———— - Director, Anesthesiology Critcal Care Medicine Fellowship, B
& Pictures Title of Grant Adverse Long-Term Health Consequences of Chemotherapy o SPINON@ccf.org ! Assistant Professor of Anesthesiology, CCLCM of CWRU #228874, ONLINE
Your Role if not PI Problems / lssues Your contract has been received and is assigned Wed 307 PM Faculty, Center for Excellence in Healthcare Communication has told MP PAY
Videos Percent Effort romotion & app emails Depariment of ntensive Care / Depariment of General N WASN P . Block C. s
B v Percent Salary Support G T T Anesthesiology eparmentotnfensive Care [Deparment of Genera imaging WASNT PBL Faciltator Combined Block CRS Il and, $8,910| 05/01 the REQUEST
5 05 (C) K Totl Diect Costs Avarded D e e 4 Retred Staff Academy SPINON@ccf.org g Anesthesiology Institute contract ON 2020 [Hem 118,910 (11 weeks) (FMV =178 | (online pay| role, told 03/02/21 &
= lancasd (\smb-si emerccf org\home1) () ¢l e o . 2 ‘ 3 2019 & Older Paperwork Your contract has been received and is assigned Wed 2551 PM Cleveland Clinic| 9500 Euclid Ave. | Cleveland, OH 44195 Richmond, |Bradford |YES Em Assoc |W/ 930510 & |hrs @SS0/hr) 01/04-03/26121 $8,910 request) again| D 10/02 CHECK
imes NewRor -[10 -] & &7 & Ase 020 Paperwor ~Brad” Prof/ RAD | MAGH 3 2
= edu (\CCAD.CCHS NETWORLD\SHARED) () o) AND THE LINE THEY ARE ON) BEFORE LS WD Brad" [IPHONE |Prof/RAD |IMAGING 105003 03102/ 10/02| R 10105 D 10/09 0
= SUBM @ - A - T .= sy STOSEEAFINISHED VERSION. 2021 Paperwork
= world (\\CC.AD.CCHSNET) (W) BT UMACE T e " SPINON@ccf.org >
- o ~WHEN PASTING FRUM YOUK ULD CV, PASTE WITH NO FORMATTING!! Academy Information Your contract has been received and is assigned Wed 2:37 PM
b Network 7l Annual Events c CCLCM; Chair of MSPRC 520,650 (other
((ocros Colbert; possible needs RSA pre— Sreedharan, Roshai, M. N fems . 930510, | duties. but not listina them on CRRF)
ceeninmmeas < BERS o e N OPSA o Law Contracts | ancactar Minaan cm - 2021 RSA | 2020 RSA | 2019RSA | 2018 RSA O ‘ >
Otems 1 item selected 346KB State:@ Online Name; & = Doe,June B.
pr—— Calendar People Tasks READY CIRCULAR REFERENCES: C48 M -—F—+ 9%
432 PM
L 432PM
10/29/2020 10/29/2020
n
Synonyms >
By Trenslete
@ Search with Bing
&, Hyperlink
Creden = DO, PID, MBA
{3 New Comment
N [Cleveland Cliic (22772
Cartact 9 Department
e al sppicart)iy (2 Office Address & Mail Code
hctve

G 29M
H P Type here to search 10/29/2020

