Lot 1279, Farm Heights, Montego Bay, St. James, Jamaica
PHONE 876-555-3080. E-MAIL SUZIE.STUDENT@YAHOO.COM

SUZIE STUDENT

OBJECTIVE___
· [bookmark: _GoBack]To apply the knowledge and skills I have acquired to aid the accomplishment of the goals and objectives of your organization while achieving a higher level of self-development

SUMMARY OF QUALIFICATION__
· Customer – focused self-starter with proven client services skills
· Energetic achiever and communicator, with strong listening skills
· Quick learner, eager to learn and follow directions
· Excellent team player who thrives in teamwork situations
· Responsible and reliable, with record of professionalism

EDUCATION__
· Bachelor of Law (LLB), University Of Technology, Jamaica (2015-2019), pending
· Associate Degree in Humanities, Ardenne High School Sixth Form (2013-2015)
· CSEC Certificate (6 Distinctions), Ardenne High School (2008-2013)

HONOR AND DISTINCTIONS___
· University of Technology, Jamaica Dean’s List, 2015-2018
· Earned Ardenne High Student Council’s Award for Academic Excellence, 2015
· Achieved Honor Roll, Ardenne, 2009 – 2015
· Earned Ardenne High Principal’s Scholar Award, 2013
· Earned Certificate of Achievement for Outstanding Performance in Math, 2011
· Earned Most Valuable Player, Ardenne High Football Team, 2010 - 2011

WORK HISTORY__
Administrative Assistant (Intern), University Of Technology, Jamaica, May - August 2017
· Wrote and distributed emails, correspondence memos, letters, faxes and forms
· Assist in the preparation of regularly scheduled reports
· Kept a log of all office supplies and ordered new stock
· Assisted clients with issues relating to job placement

Operations Intern, Jamaica Money Market Brokers, May – August 2016
· Created and maintained virtual copies of client records
· Assisting with the review of receipts and posting of entries
· Provided high level assistance to the Operations Manager

COMMUNITY SERVICE__
· Supplied 80 community-service hours at National Children’s Home, Jan. to Feb. 2018
· Donated more than 200 hours to the Foundation for International Self Help, 2017

SKILLS__
· Customer relation, customer service
· Computer literate in both Windows and Macintosh platforms
· Working knowledge of Spanish and Italian
