

Chronological CV

Liveinvictoria.vic.gov.au

Use a chronological CV to:

- Stay in the same industry and/or same job
- Highlight your ideal job progression and a steady employment record
- Set the stage for your next career move
- Demonstrate that you meet the key requirements of an industry you know

Suggested CV format:

Name

Contact details including address, email and telephone.

Career Profile or Overview

A brief relevant statement of your main qualifications and relevant experience.

Career Goal or Objective

This is optional, and can focus the reader on what you are seeking.

Employment History

List the employers you have worked for chronologically. Format can vary, but ensure that:

- Your most recent position is listed first
- List dates consistently
- Account for gaps in the sequence
- Include your job title and give an indication of organisational context
- Avoid showing each new position with the same organisation as a new job
- Describe your duties and responsibilities in plain English terms
- Mention several verifiable accomplishments
- Consolidate older and less relevant experience at the bottom of the CV.

Education and Qualifications

List any education or training, including the name of the education provider and years attended. List your most important qualification first.

Professional Memberships

Include a section on professional memberships, especially if this is required in your industry.

Concluding Statements

Statements can be added, but should be brief and contribute to rather than detract from the main CV.

References

List two to three here or say that they are available upon request.