Susie Queue

101 Main St.

Springfield, CA 90001 phone: (213) 555-1234 cell: (310) 555-2345 susie@example.com

SKILLS

Language - Fluent in Spanish, intermediate French

Computer Skills - Microsoft Office, several popular accounting packages

Personal Interests - Member, Toastmasters International Volunteer, Memorial Hospital Chaplaincy Program

Publications - Published article and review of literature in Journal of Business Practices (January 2007)

EMPLOYMENT

First Company, Inc., Los Angeles, CA

January 1, 2007 - present

Customer Service Manager

- Oversee Customer Service Department
- Supervise Customer Service Representatives
- Winner, First Company Excellence Award

Second Corporation, San Diego, CA

January 1, 2003 - December 31, 2006

Customer Service Representative

- Provide service to customers via telephone and email
- Respond to all inquiries within 24 hours
- Successfully reorganized call escalation protocol

Third Company, LLC, Fresno, CA

January 1, 2000 - December 31, 2002

Administrative Assistant

- Route incoming telephone calls
- Type official correspondence
- Distribute mail and interoffice memoranda
- Responsible for administration and reconciliation of petty cash fund
- Helped implement new telephone system

EDUCATION

State University, Los Angeles, CA

MBA in Marketing *June 2007*

Thesis: This Little Piggy Went To Market

State College, San Diego, CA BA in History June 2004

Focus on Elizabethan England and its impact on the world