Name, Address (female candidate, just give the area name and, Dhaka 1212) Email, LinkedIn profile (if any), Cell (please complete this information within two lines)

Photograph
Standard passport
Size, White
Background.
NO FORMAL
SELFIES,
PROFILE
PICTURE FROM
FACEBOOK!

Career Objective:

Come up with a generalized objective about your strengths that matches the field you want to work in or with. NEVER BE TOO SPECIFIC ABOUT ANY PARTICULAR INDUSTRY OR ORGANIZATIONS, choose your action verbs correctly.

E.g.: continue my career by utilizing my MANAGEMENT, SUPERVISION & ADMINISTRATIVE skills to ensure benefit and mutual growth and success for the organization

Education Qualifications:

Degree Detail	Year	CGPA
Masters of Business Administration MBA, Major in Human Resources Management North South University, Bashundhara , Dhaka 1229	2015-2018	3.5
Bachelor of Business Administration BBA, Major in Human Resources Management North South University, Bashundhara , Dhaka 1229		
Higher Secondary Certificate HSC / A level Designated Institution Name		
Secondary School Certificate SSC / O level Designated Institution Name		

Academic Achievements:

Any recognition or achievements/ Awards you have received, professional or academic such as-tuition fee waivers, or any stipend you have received (Optional).

e.g.: waivers, scholarships, financial aid

Work Experience/ Internship Experience: (If Any)	year
Dhanmondi	
Designation:	June 2017 - continuing
Company name:	
Department	
Responsibilities:	
Try to be specific at the same time little elaborate, 2 to 3 lines DO NOT USE ONLY BULLET POINTS,	
(Start with your recent job)	

<u>Pro</u>	<u>iects:</u>	(if anything you want to mention)
~		

Course Name :	<u>Describe:</u>
Course Code :	
Topic:	

(Depending on the projects you will use the format of the BOX.As a fresher if you mention any of the course projects at your CV, it will be beneficiary for you. Try to describe what you have learnt how you have done it.)

Skills:

<u>Skiiis.</u>	
	SOFT SKILLS
Communication Skills	Relate your skills your project, assignments or any of the courses you have done so far

Analytical Ability	
Leadership Skills	

(Try to use a bullet point and in to that point relate your soft skills to any of the group work with any of the projects you have done so far so that it became justified)

TECHNICAL SKILLS		
Software	User	Specification
MS WORD	Moderate	
MS EXCEL	Intermediary	
MS POWER	Excellent	
POINT		

(DO specify if you are good enough/moderate, or excellent into these applications/software, specify if any attributes or function you are good at. Add if anything else you know, additionally apart from mentioned skills if you know anything else, such as -photo-shop or graphics work.) PLEASE DO NOT FALSIFY)

LANGUAGE SKILLS			
	Reading	Writing	Speaking
English	Fluent	Fluent	Fluent
Bangla	Fluent		Fluent

(Mention if you know any other languages, you can also mention your typing speed here, you can add a sole column or row for this at the same section)

Training & Workshop:

Name of the training & Workshop	About/ Topic	Year

(Name the training, write down what it was for at the about of topic section, mention year)

Extra Curriculum Activities

Any voluntary work, any club activities you have done, mention those. Mention what it was for, what you have done there. Like: president of yes club.

Always do mention the activities like any session or workshop arranged by the particular club, name that session, what it was for and explain your contribution there.

Hobbies or Interest

Try to mention any of the hobbies you have such as, driving, any passion relates to it, collecting post tickets, signing (any specific category), dancing, yoga, RJ, anything interesting.

Reference:

Name of the person Name of the person Designation Designation Workplace Workplace Ext no: Office phone no: Office Phone no:

Ext no:

Email: Email:

Please do not falsify, and do not give references without the knowledge of the concern person, do not use personal phone number

THINGS TO REMEMBER:

- 1. Font: Arial, Calibri, Times New Roman
- 2. Font Size: 9/10 OR 11, for heading 12 will be good enough
- 3. Spacing: MS word Justified (the usual one) 1.0
- 4. Narrow margining
- 5. Writing should be left side justified
- 6. Do not include page number at your CV
- 7. Finish your CV within two pages
- 8. Do not use bullet points
- 9. Make it simple and formal
- 10. DO not use too many colors
- 11. Always remember the post, organization, country context before writing up your CV.
- 12. It is not mandatory to follow exactly the same format and talk exactly the way I have mentioned in the SAMPLE CV, but it is important not to limit yourself to write about the things that talk about your qualities.

You are requested to follow:

- a. chronological part at the SAMPLE CV, like what comes after which one, like objective, education, work experience, and so on, and always remember, as a fresher you have more to explain in front of the employer, so talk about your abilities!
- b. Write down your career objective carefully. Within two lines form the objective that talk about your abilities and will work for the organization's vacant position.
- c. At the Project section, you are requested to mention your best 2 or 3 projects that will lead the employer to connect your abilities with the position they are looking for a suitable candidate.
- d. Always remember, the KEY of a good CV is the Mention Vacant Position [THE MENTIONED POSITION IN THE ADVERTISENT] you are applying for.

YOU ARE SUGGESTED TO MAKE YOUR CV BY FOLLOWING THIS PARTICULAR FORMAT, & DO GET FINAL ADVICE FROM CPC, the JOB COUNSELOR