	Name here

	
	[Street Address] | [City, ST ZIP Code] | [Phone Number] | [E-mail Address]

	

	Objective

	[A position as a courier.]

	Skills Profile

	· [Excellent driving, safety, and attendance record.]
· [Thorough knowledge of area roads, highways, and regional airport.]
· [Proven record of completing all deliveries on schedule.]
· [Experienced in operating heavy machinery.]
· [Good background in assembling products and printed materials.]

	Employment History

	[Courier, Consolidated Messenger]
	[Start Date] — [End Date]

	[Rochester, NY]
· [Only driver/courier to log 7,000 miles with no accidents or violations.]
· [Served as liaison and helped develop delivery schedule with new overnight service company located at airport.]
· [Initiated “orange cone” system, which reduced backing accidents in courier group and earned company safety award.]

	[Equipment Operator, Contoso, Ltd.]
	[Start Date] — [End Date]

	[Buffalo, NY]
· [Worked on city street and bridge repair projects.]
· [Operated heavy machinery, including steamroller and backhoe.]
· [Served on team to evaluate new street-cleaning machines; recommended model that reduced work-crew time by five hours per week.]

	[Print Technician, Proseware, Inc.]
	[Start Date] — [End Date]

	[Buffalo, NY]
· [Collated and assembled printing projects.]
· [Operated machines that scored and folded brochures.]

	[Assembly Technician, Fabrikam, Inc.]
	[Start Date] — [End Date]

	[Buffalo,NY]
· [Produced Christmas garlands and trees.]
· [Provided other, general labor in assembly plant for seasonal products.]

	Activities

	· [Volunteer], [Baldwin Museum of Science], [Buffalo]
· [Rock Climbing Instructor], [Adventure Works], [Rochester]

