[image: ]Personal Profile

name:	Max Mustermann

date of birth:	February 22, 1995

address:	Musterstrasse 25
	12345 Musterstadt
	Germany

phone numbers:	home:	+49-5246-987654
	cell phone:	+49-1577-1234560

e-mail address:	max.mustermann@gmx.de

facebook name:	Maxi Muster
ICQ number:	123-123-123
Skype name:	maximilian295

family:	father:	Hans Mustermann (42), accountant
		phone at work:	+49-5246-987654
		cell phone:	+49-1577-1234561
		e-mail address:	hans.mustermann@gmx.de

	mother:	Liese Mustermann (44), homemaker
		phone at work:	+49-5246-987654 (see above)
		cell phone:	+49-1577-1234562
		e-mail address:	liese.mustermann@gmx.de

	siblings:	Joseph (brother, 27), student of business studies
		Maria (sister, 19), sales manager
		Fritz (brother, 5)

school:	9th year (9b) at Gymnasium Verl

special skills:	computer science (web design), playing the trumpet (school orchestra), driving a tractor (our neighbor has a farm), drawing (comics), physics (member of our school space club)

languages:	German (mother tongue), English (7 years), French (4 years)

jobbing:	private tutoring for younger children (for 2 years now), stacking shelves in a local supermarket (in the summer vacation)

chores at home:	walking the dog (twice a day), cutting the lawn (weekly), gardening with my mum in the summer, snow plowing with my dad in the winter

hobbies:	soccer (in a local club), BMX biking, reading adventure books, playing with my little brother Fritz

health:	very good health but allergies against bee venom and cats

pets at my home:	Jerry, a 5-year-old blonde Labrador (my best friend!)
	Minka, my sister's cat

eating (dis)likes:	Generally I eat everything, spaghetti and pizza are my favorites but I do not exactly like beans.


Please note that
· the passport photo must show your face clearly (no sunglasses, no headgear, no hard shadow), be well-sized, and electronically attached (not glued on, cf. example).
· all the e-mail hyperlinks must be de-activated, i.e. neither be blue and underlined, nor function as links!
· it must be indicated if parents are divorced or separated, if one parent is unknown or dead etc.; in these cases the above scheme has to be altered accordingly!
· the above-mentioned categories that do not apply to one's own case, should be left out instead of including them tagged with "does not apply", "---" oder "none".

Bitte beachten Sie, dass
· das Passbild das Gesicht deutlich zeigen (keine Sonnenbrille, keine Kopfbedeckung, kein Schlagschatten), ausreichend groß und elektronisch eingefügt sein muss (nicht aufgeklebt, vgl. Muster).
· alle E-Mail-Hyperlinks deaktiviert sein müssen, d.h. weder blau und unterstrichen sind, noch als Links funktionieren!
· angegeben werden muss, wenn die Eltern geschieden sind oder getrennt leben, wenn ein Elternteil unbekannt oder verstorben ist usw.; in diesen Fällen ist das obige Schema entsprechend zu verändern!
· die oben genannten Kategorien, die für den eigenen Fall nicht zutreffen, einfach weggelassen werden sollten, anstatt sie aufzuführen und mit Angaben wie "trifft nicht zu", "---" oder "keine" zu versehen.

image1.jpeg


