

CATHERINE W.

1234 Anywhere St.
Anywhere, TX 00000
TEL: 555-555-1234
catherinew@email.com

Career Objectives

To utilize all the skills I have acquired in the course of my study and work experience to add value to the organization, subsequently rising deservedly through the ranks in the organization. To be able to face challenges that make me create and innovate as the situation may dictate and ultimately achieve organization goals.

Professional Competence

I am experienced working in fast-paced environments demanding organizational and interpersonal skills. I am ethical, dependable, detail-oriented and resourceful in completing projects in a timely manner. I am a team player willing to work outside job specifications in order to assist fellow staff. I am self-motivated and impart the same to fellow colleagues to enhance productivity.

Capabilities include:

- Problem solving
- Getting along with fellow employees
- Dependability
- Ability to work independently
- Persuade and lead projects and/or people
- Observe and evaluate things and/or people
- Plan and organize projects and/or people
- Ability to Train others

Employment History

August 200X – To present

Homeland Trucklines – AP/AR and Payroll Manager

Responsibilities Include:

- Prepares and enters purchase order related invoices.
- Advises and instructs personnel on AP/AR issues as needed.
- Responds to inquiries from customers and departments regarding payments and invoices.
- Coordinates vendor database with appropriate internal constituents.
- Reconciles outstanding account balances with brokers, as required.
- Builds and maintains teamwork with members of the AP/AR department.

- Managing and Reconciling customer accounts
- Ensuring AP/AR daily transactions and entered correctly and reconciling bank statements
- Reviewing credit lines for current and potential customer accounts
- Ensures timely and accurate preparation of all payroll operations
- Ensures that payroll actions are in conformance with employment and benefits practices and accounting procedures.
- Oversees preparation of all federal and state payroll tax reports, including quarterly and year-end returns
- Maintains all payroll records, reports and computations
- Interfaces routinely with the relevant departments on employee benefit issues to ensure timely and accurate processing.
- Supervises Payroll staff and AP/AR operations
- May perform other duties, as the General Manager may deem necessary.

July 200X – August 200X

Wingate Inn – Front Office Manager

October 200X – December 200X

Prism Hotels Management – Front Office Supervisor

March 200X – June 200X

Holiday Inn – Front Desk Supervisor

Educational Background

200X – 200X

University of Phoenix, Austin, TX – MBA (Administration)

199X – 199X

University of Texas at Austin, Austin, TX – BSc

References:

Available upon request