JOHN SMITH
123 Your Address

 City, State, Zip Code

(xxx)-xxx-xxxx
your@email.com
Administrative Assistant with 6+ years of experience flawless preparation of presentations, preparing facility reports and maintaining the utmost confidentiality. Possesses a B.A. in History and expertise in Microsoft Excel. Looking to leverage my knowledge and experience into a role as Project Manager.
Professional Experience
REDFORD & SONS, Boston, MA
Administrative Assistant, September 2011 – Present
· Schedule and coordinate meetings, appointments, and travel arrangements for supervisors and managers
· Trained 2 administrative assistants during a period of company expansion to ensure attention to detail and adherence to company policy

· Developed new filing and organizational practices, saving the company $3,000 per year in contracted labor expenses

· Maintain utmost discretion when dealing with sensitive topics

· Manage travel and expense reports for department team members
BrIGHT SPOT LTD, Boston, MA
Secretary, June 2008 – August 2011
· Typed documents such as correspondence, drafts, memos, and emails, and prepared 3 reports weekly for management

· Opened, sorted, and distributed incoming messages and correspondence
· Purchased and maintained office supply inventories, and being careful to adhere to budgeting practices
· Greeted visitors and determined to whom and when they could speak with specific individuals
· Recorded, transcribed and distributed minutes of meetings
Education
RIVER BROOK UNIVERSITY, Chicago, IL
Bachelor of Arts in History, May 2008
· Graduated Cum Laude
Additional Skills
· Expert in Microsoft Office, with a focus on Excel

· Bilingual in Spanish and English

· Web and tech savvy, require little to no training

123 Your Address City, , State, , Zip Code (xxx)-xxx-xxxx your@email.com

