Resume First Lastname

 page 2

İsim Soyisim
123 on the Street
City (State) Postal Code
Tel : (123) 123-1234
www.cvornekleri.gen.tr
Kariyer Hedefi
Faire une courte description de vos objectifs de carrière à court et moyen terme.
Eğitim
Degree
School name, City, Region

2014
Degree
School name, City, Region

 2011
Sertifikalar
	· Microsoft Windows Basics
	· Word Perfect 5.1

	· Word 2013
	· CPR courses

	· Continuing professionnal education
	

İş Deneyimi
Business or society, City

2013 - 2014
· Waitress

· Perform opening and closing
· Prepare drink orders
· Raise sponsorship
· Occasionnaly help the chef
Business or society, City

2013 - 2014
· Waitress

· Perform opening and closing
· Prepare drink orders

· Raise sponsorship

· Occasionnaly help the chef

Business or society, City

2013 - 2014
· Waitress

· Perform opening and closing
· Prepare drink orders

· Raise sponsorship
Diğer Deneyimler
· Training administration at the Caisse populaire Desjardins
· Participation in several inventories store
· Secretary of polling for the 1993 referendum
· Volunteer for provincial elections in 1994
· Assembling various election documents
· Volunteer with a choir
· Maintenance of motel rooms
· Hostess for opening different stores
Yetenekler
· Excellent knowledge of french language
· Knowledge of english
· Has fingering typing
· Experience in sales and public
· Knowledge of the following software : (Word
(Simply accounting
(Word Perfect
(Lotus 1‑2‑3
(Windows Write
(DOS

Hobiler
	· Trips
	· Camping
	· Snowshoeing

	· Fishing
	· Bicycle
	· Gardening

Referanslar
Available on request.
Proje Müdür

