First Last	Page 2 of 2	email@email.com
First “Nick” Last                                                                     (000) 000-0000 ▪ LinkedIn
Town, ST 00000                                                                                                                                                                                       email@email.com 

Help Desk Technician
Technical Support | Remote Desk Support | Troubleshooting 

Self-motivated tech nerd with a strong background in customer service, technical troubleshooting, and technical knowledge. Created a home lab to learn technical competencies and successfully acquire certifications: 

· Certifications: CompTIA A+, HDI-Support Center Analyst (HDI-SCA), Azure, Microsoft365, Office365

· Systems: CICS/ISPF/Mainframe, Unix, Linux, Windows, Novell, NetWare, Mac OS X, Mobile 

· Languages: Visual Basics, SQL, HTML, ASP, CSS, C++, CGI, Perl, JavaScript  

· Databases: Oracle, Access, Relational Databases 

· Software: MS Project, MS Visio, MS Office 

TECHNICAL SKILLS

PC Maintenance and Upgrading ▪ Computer and Hardware Maintenance ▪ Operating Systems ▪ Networks ▪ Printers

PERSONAL INTERESTS 

Building Computers: custom designed hardware system that allowed for optimal performance (memory, speed, storage, graphics).

Building Smart Mirrors: wrote code to provide additional functionality to smart home plan (security, dashboard design, integration of other computers, automating tasks).

PROFESSIONAL EXPERIENCE

ABC Company, Town, ST				                                                                              Month 0000 – Month 0000
Sous Chef
· Assist the executive chef with menu planning and preparing dinners; uploaded menus including ingredients and nutrition information onto sorority Workday dashboard. 
· Solely responsible for preparing breakfast and lunch for 98+ sorority students receiving a 98% satisfaction score on feedback surveys. 

University of XYZ, Town, ST        							               Month 0000 – Month 0000
Catering Supervisor 
· Managed a serving staff of 6 at events for groups events as large as 250+.
· Configured all tablets with Lightspeed Restaurant POS system was the go-to person for resolving technical issues. 


EDUCATION 

Bachelor of Art, University of XYZ


