

perspective						
Third: She looke for			ur application package			
	CV Letter of Ref. I	Ref. II Ref. III Supp	le Tran-			
Academic Excellence	Intent	ment	al scripts			
Research Experience						
Clinical Competency						
Community Education & Outreach	J J	s s				
Mentorship & Teaching						
Leadership			ffice of			
2 The Regents of the University of California. All ri	ghts reserved.	Z V C	areer & Professional Development			

The Pesidency Director's

The Residency Director's perspective										
Third: Sh	ne looks f	or pro						applic	ation packa	ge
	PhORCAS	cv	Letter of Intent	Ref. I	Ref. II	Ref. III	Supple mental	Tran- scripts		
Academic Excellence	1	~			1			1	_	
Research Experience	· /	1	1	1			1			
Clinical Competency		1	1		1	1				
Community Education & Outreach	· ·	1	1			1	1			
Mentorship & Teaching	1	1	1		1		1			
Leadership	1	1	1		1		1			
12 The Regents of the U	a Iniversity of California.	All rights reser	ved.				Care Office	er & Profes	sional Developm	nen

how								ther a
ne messa	age ser	it in the o	verall p	backage	, not just	on the i	ndividua	l document.
PhORCAS	cv	Letter of Intent	Ref. I	Ref. II	Ref. III	Supple mental	Tran- scripts	Total?
1	1			1			~	4
1	1	1	1			1		5
	1	1		1	1			4
1	1	1			1	1		5
1	1	1		1		1		5
1	1	1		1		1		5
	he messa Phorcas	Si he message ser Phorcas CV	SUCCE he message sent in the o PNORCAS CV Letter of Intent	SUCCESSFL he message sent in the overall p PNORCAS CV Letter of Ref. 1	SUCCESSFUL ap	SUCCESSFUL Application	Successful application he message sent in the overall package, not just on the i PHORCAS CV Letter of Ref. II Ref. II Supple V V V V V Supple V V V V V V	Intent meetall scripts ✓ ✓ ✓ ✓ ✓ ✓ ✓ ✓

Israhip a service of Critico of Professional Devek

What's the difference between a resume & a CV?

- Resumes are one page documents (always for internships) with flexible section headings
- CVs (Curriculum Vitae) are multi-page documents (usually for academic positions, grants, fellowships and other awards) with a rigid format/section headings
- Resume/CV combos have both a multi-page format and flexible section headings (usually for community, hospital and pharma employment positions and residency)
- Often these terms are used interchangeably by employers/residency directors
- For jobs: Aim for a 2-3 page document 4 if it's all about your publications
 For residency: Aim for a 2-4 page document 5 if it's all about your publications

Confice of Career & Professional Development

Office of **Career & Professional Development**

Strategies to Prepare a Strong Pharmacy Residency Application The University of California, San Francisco Prepared by Naledi Saul. Naledi Saul@ucsf.edu. Career.ucsf.edu

1	
1.	Setting
	Population
3.	Clinical issues
4.	Clinical competencies & Responsibilities
5.	Teams you worked with
	CLINICAL CLERKSHIPS
Pediat	rics. Inpatient Clerkship June-August 0000
Univer	rsity of California, San Francisco Children's Hospital
pul	rticipated on the pediatric renal transplant, rheumatology and immunology, and imonology teams, in the team directed approach to drug therapy selection, drug dosing, d monitoring response to therapy.
mo	ditional responsibilities include medication history interview, pharmacokinetic nitoring, medication counseling, discharge planning, and in-service education to dical team.

© 2012 The Regents of the University of California. All rights reserved. Do not copy without permission.

How does a letter of intent differ from other documents?

	Letter of Intent	Cover Letter	Personal Statement
Audience?	Residency Directors		
Purpose?	 Explain goals on other side of residency How your current skills & experience prepare you to meet those goals. How you can contribute and learn from my residency program (Why residency?) 		
Format?	Business Letter: • 3-5 paragraphs • Opening/closing salutations		
Key Features?	Avoid chronological narratives Focus on what you learned and what you like about each skill you have. Detailed evidence of current competencies and long term goals! Avoid complementing them		

How does a letter of intent differ from other documents? Residency Directors Employers oals on other side of residency How your current skills & experience prepare you to meet those goals. How you can contribute and learn from my residency program (Why residency?) How your current skills and experience will solve my problem/ help me achieve my noale? Business Letter: • 3-5 paragraphs • Opening/closing salutations For 3-5 paragraphs Opening/closing Avoid chronological narratives Focus on what you learned and what you like about each skill you have. Detailed evidence of current competencies and long term Key Features? Employers don't care how their experience will help you achieve your long term goals. Focus on your ability to do their current job. goals! Avoid complementing them Career & Professional Development

How does a letter of intent differ from other documents?

	Letter of Intent	Cover Letter	Personal Statement
Audience?	Residency Directors	Employers	Professional & Graduate School
Purpose?	 Explain goals on other side of residency How your current skills & experience prepare you to meet those goals. How you can contribute and learn from my residency? 	 How your current skills and experience will solve my problem/ help me achieve my goals? 	What led you to pharmacy? Why you think you're a good fil for my school? Your accomplishments so far.
Format?	Business Letter: • 3-5 paragraphs • Opening/closing salutations	Business Letter: • 3-5 paragraphs • Opening/closing salutations	Essay: • 3-5 paragraphs • No opening/closing salutations
Key Features?	 Avoid chronological narratives Focus on what you learned and what you like about each skill you have. Detailed evidence of current competencies and long term goals! Avoid complementing them 	 Employers don't care how their experience will help you achieve your long term goals. Focus on your ability to do their current job. 	 Often chronological: start with childhood, go through undergrad, end with curren interest in pharmacy. Can skill be general/vague about specific long term goals i pharmacy careers

© 2012 The Regents of the University of California. All rights reserved. Do not copy without permission.

Sample	e Format:			
Paragraph	Purpose			
Paragraph I: Opening paragraph	Summarize argument: Your academic training, professional skills & desire (professional goals/why residency)			
Paragraph II: Theme 1 Clinical Experience & Competencies	Summarize what you know & value: What did you <u>learn</u> from these experiences? 			
Paragraph III: Theme 2 Health Outcomes Research Experience	 What do you love (find rewarding/ meaningful) about these experiences? 			
Paragraph IV Theme 3 Preventative Health/Education	How will these experiences help you achieve your professional goals?			
Paragraph V: Closing paragraph	Explain why this program: How does program/job fit your skills, interests, etc.?			
The Regents of the University of California. All rights reserved.	Office of Career & Professional Develo			

Focus on the message sent in the overall package, not just on the individual document.									
	PhORCAS	CV	Letter of Intent	Ref. I	Ref. II	Ref. III	Supple Trai mental scrip)-) (5	Total?
Academic Excellence	1	1			\checkmark		v	/	4
Research Experience	\checkmark	5	1	5			5		5
Clinical Competency		5	1		1	1			4
Community Education & Outreach	5	1	1			1	5		5
						1	7		

