CHERYL JOHNSON
 
South Windsor, CT 06074 06074, South Windsor, CT  • (555) 555-5555 • example@example.com 
 
PROFESSIONAL SUMMARY
Driven and resourceful Executive Assistant with more than six years of experience assisting with the work of high-achieving executives. Track record supporting professional needs with well-organized precision. Successfully manages high-volume workloads in rapidly changing environments.
SKILLS
	· 65 WPM typing speed
· CRM management
· QuickBooks expert
· Schedule and calendar planning
	· Google Tasks
· Microsoft To-Do
· Bookkeeping
· Conference planning


WORK HISTORY
Executive Assistant to the CEO 
LifeSquare Connect - South Windsor, CT 	 03/2019 - Current 
· Contribute to smooth business operations by planning and organizing meetings and conferences, including conference calls.
· Produce accurate office files, update spreadsheets, and craft presentations to support one CEO and boost team productivity.
· Arrange and handle all logistics for monthly Board meetings and events, such as schedule meetings and draft agendas.
Administrative Assistant 
Mack & Associates - South Windsor, CT 	 01/2016 - 03/2019 
· Coordinated travel arrangements by booking airfare, hotel, and Uber transportation.
· Processed over 100 invoices and expenses each month, using QuickBooks to facilitate on-time payment.
· Ensured equipment operation by completing precautionary maintenance requirements like calling for repairs, maintaining equipment inventories, and evaluating new equipment and techniques.
Office Assistant Intern 
Tombras Group - South Windsor, CT 	 01/2015 - 01/2016 
· Supported two Secretaries and three management staff members in administrative activities, documentation, and data management.
· Answered incoming phone calls and transferred to staff members or provided requested information.
· Sorted and distributed office mail and recorded incoming shipments for corporate records.
EDUCATION
Associate of Science: Secretarial Studies And Office Administration 
Albertus Magnus College - East Hartford, CT 


Tips on How to Write a Combination Resume for Any Job

Name, Location, Phone, Email:

Professional Summary: How to Write a Professional Summary: Guide
This is where you include two to three sentences that best describe your top attributes and reasons to be hired. Use this section to write a professional summary that gets you noticed!

Skills: How to Write Skills: Guide


· This resume is written in the combination resume format.
· A resume’s format determines where you should place the skills and work history sections.
· The skills section is located above or next to the work experience section.
· It should list six to eight skills that are your top abilities targeted for the job.

Work Experience: How to Write Work Experience: Guide

Current Employer Name I Job Title I From (month/year) - To (month/year/present)


· Feature your top achievements, responsibilities or job stats here.
· Use present verb tense and active language!
· Write snappy, clear blurbs about your current position.
· Include metrics whenever possible.

Last Employer Name I Job Title I From (month/year) - To (month/year)


· List your past employers in reverse-chronological order.
· Give less focus to your older experience rather than the most recent. The exception is when your older experience is more relevant to the job you’re seeking!

Older Employer Name  I Job Title I From (month/year) - To (month/year)


· List your last three to four relevant jobs.
· If you have less than 10 years of experience, keep it to one page.
· If you have more than 10 years of experience, keep it to two pages. 

Education, Certifications and Training: How to Write a Resume: Guide
School or Institution Name I Degree Achieved (if applicable) I Year of achievement or Dates Attended 

Want the fully automated experience? Use JobHero’s Resume Builder!
	 
