	1234 STREET • Apartment X • CITY, MI 48000

	Phone 313-123-4567 • E-mail abcdefr@med.wayne.edu

FIRST M. LAST

	Education

2001- 2005

Wayne State University School of Medicine

Detroit, MI

MD anticipated June 2007
1995 – 1999

University of Somewhere

City, State

BS in fill in the blank
	Honors/Awards

Medical School:

Alpha Omega Alpha Honor Society (elections held after residency selection)

Clerkship Honors – Internal Medicine, Family Medicine, Pediatrics, Psychiatry Surgery, Obstetrics/Gynecology

Elective Honors –

Overall Honors Year I, II, and III

Other

Undergraduate:

Golden Key National Honor Society

James B. Angell Scholar

Michigan Competitive Scholarship Recipient

Phi Beta Kappa Honor Society

Phi Kappa Phi Honor Society

Phi Theta Kappa Honor Society

Regents-Alumni Scholar Merit Award Recipient

Summa Cum Laude Graduate

	licensure/certification

USMLE (identification number 1-234-567-8)

Step 1 – list score only if impressive

Step 2 – Scheduled for Month, 2003

ACLS certified through August 2005
	Professional memberships/societies

American Medical Association, Member

American Medical Student Association Member

American Medical Women's Association

Arab/Chaldean Medical Society

Asian American Medical association

Black Medical Association

Christian Medical Society

Emergency Medicine Interest Group

Family Practice Interest Group

Gay Medical Society

Hispanic Medical Association

Indian/Pakistani Medical Association

Internal Medicine Interest Group Member

Jewish Medical Society

Michigan State Medical Society Member

Pediatric Interest Group

Surgery Interest Group

Wayne County Medical Society Member

	Work/VOLUNTEER experience

2001-2004

Co-coordinator, ……………….

2001-2004
Guide, Office of Admissions – provided prospective medical students with campus tours as well as information ranging from an outline of our medical school education to housing and financial aid.

2001-2004
Volunteer, Big Sib-Little Sib Program, Wayne State University School of Medicine—met with….

2001-2004
Career counselor—made presentations to college students.

2001-2004
Volunteer, Cass Clinic-- performed histories and physical exams and developed treatment plan for the patients at a free clinic for indigent persons in Detroit.

2001-2004
Volunteer, Code Blue- provided health care education to students in various Detroit elementary schools though games, stories, and activities.

2001-2004
Volunteer, Diversity Orientation –participated in orientation of incoming medical students, Aug 2001.

2001-2004
Volunteer, Different People Common Ground Program,
Wayne State University, School of Medicine.

2001-2004
Instructor, Drug Awareness Program- taught elementary children about the risks of using drugs.

2001-2004
Volunteer, Gleaners Food Bank--packaged and sorted food at a central food- bank that distributes food to other local food banks

2001-2004
Co-founder and Co-coordinator Medical Ethics Discussion Group, -brought various case studies and topics germane to medicine that warranting ethical consideration to the student body in forms of literature, discussion, and lectures by various speakers.

2001-2004

Volunteer, Freshman Orientation.
2001-2004
Member, Health FOCUS Workshop Committee 2001- worked on strategies to optimize the health of children in an urban setting.

2001-2004
Volunteer, Karmanos Cancer Institute-- assisted patients to help improve their hospital stay.

2001-2004
Student Representative for Academy of Family Physicians at the statewide student day.

2001-2004
Volunteer, Mott Children’s Hospital, University of Michigan-assisted in play therapy for the children who were hospitalized for various reasons.

2001-2004
Volunteer, Pediatric HIV Clinic, Children’s Hospital of Michigan- provided patients and their families with age appropriate information regarding their illness and other health maintenance guidelines.

2001-2004

Participant, Intramural Sports/Ultimate Frisbee

2001-2004
Member, Medical Education Evaluation Committee – gathered student input regarding strengths and weaknesses of specific courses, constructed a student consensus statement, and presented this information to appropriate departments for their consideration of how to continue to strengthen their instruction. Also mediated student discussion groups during ethics course in winter 2001.

2001-2004
Volunteer, Medical Student Clothing Drive—collected and distributed clothing for indigent persons living in Detroit.

2001-2004
Instructor, Drug Awareness Program- taught elementary children about the risks of using drugs.

2001-2004

Tutor, CMS--elementary school age.

2001-2004

Facilitator, Self-esteem workshop for middle school girls.

2001-2004
Volunteer, Selma’s House- volunteered with children of drug-addicted mothers.

2001-2004
STD/AIDS awareness program—Provided educational instruction to junior high/elementary school children.

2001-2004
President/Vice President, Class Officer, Class of 2003– participated in electing members to the School of Medicine Student Senate and Admissions Committee as well as represented our class.

2001-2004
Member, Student Senate Curriculum Committee – worked closely with members of the Faculty Curriculum Committee and School of Medicine Administration, have worked to strengthen course curriculum, course evaluation, and implementation of student suggestions regarding academic courses and clinical rotations.

2001-2004
Member, Student Senate Communications Committee – responsible for aiding in the assessment of communications- technology within the medical school, and for the construction of statements on behalf of the Student Senate and student body.

2001-2004
Pre-Med Students Advisor -provided information regarding the necessary steps to achieving matriculation into medical school as well as opinions regarding various medical schools in the form of personal meetings, lectures, and correspondence.

2001-2004 Volunteer, University of Michigan Cancer Institute.

2001-2004
Volunteer, Wayne State University Bone Marrow Screening Drive– aided in recruitment of donors and facilitated the organization of donors as they presented on the day of this drive sponsored by AMSA.

2001-2004
Coordinator, Violence Awareness Week - set up workshops designed to educate physicians, students, and staff on the types of violence in our community, and to learn methods of preventing and dealing with the violence.

2001-2004
Trip-leader, Wilderness backpacking Trip-- led a group of 14 year olds on a twelve-day backpacking trip in the wilderness

	Research Experience

1996 – 1998

Biomedical Research Core Facilities

University of Michigan Medical Center, Ann Arbor MI

Laboratory Assistant

· Operated and maintained multiple peptide synthesizers

· Purified peptides using High Pressure Liquid Chromatography

	Research

	INTERESTS/Extracurricular activities

Intramural Sports

Travel

