Michael Alexander
14 Hart Way (Sometown, Some State (0400 000 000 (michael@somedomain.com
	Targeting Entry-Level Help-Desk Positions

· Upcoming XYZ University graduate offering a strong academic background in IT combined with excellent internship experience as a help-desk analyst.
· Consistently recognized for technical troubleshooting skills used to rapidly and cost-effectively resolve challenging technical issues.
· Quickly learn and master new technology; equally successful in both team and self-directed settings; and proficient in a range of computer systems, languages, tools and testing methodologies.

	
	Education
	

	XYZ UNIVERSITY, Sometown, State
	Degree expected 12/11

B.S. in Computer Information Systems (GPA: 3.7/4.0
Concurrent Employment with studies:

· Student Help Desk Technician (2009 to Present): Provide networking/desktop support and perform mainframe and account maintenance tasks. Earned commendations for teamwork, flexibility and work excellence in providing IT support to students and faculty.
· Sales Representative, ABC Retail Co. and DEF Store (2007 to 2010): Leveraged strengths in persuasive communications and consultative sales to earn a reputation as a top sales performer for both retailers (including multiple top 10 rankings out of a 100-member sales force).

	
	Technology Summary
	

	Certifications:
	CompTIA A+, HDI Help-Desk Certified

	Systems:
	CICS/ISPF/Mainframe, Unix, Windows 9X/NT/2000/XP/2K3, Novell NetWare, Mac OS

	Databases:
	Oracle, ADB2, Relational Databases

	Languages:
	Visual Basic, SQL, HTML, ASP, CSS, C++, CGI, Perl, Java

	Software:
	MS Project, MS Visio, MS Office, Lotus Notes

	
	IT Experience
	

	ABC COMPANY, Sometown, State0
	Help Desk Analyst / Intern, 2009 to 2010

Handled technical troubleshooting within an enterprise environment, including system crashes, slow-downs and data recoveries. Engaged and tracked Priority 1 issues, with responsibility for the timely documentation, escalation (if appropriate), resolution and closure of trouble tickets.
Selected Contributions:
· Researched and developed knowledge-base articles for Lotus Notes issues, resulting in an increase in first-call resolutions of 20 additional calls per week that saved company $57K annually.

· Exceeded issue-resolution targets and achieved exemplary customer satisfaction scores, consistently scoring between 95% and 100% on all calls (outperforming average of 90%).

· Handled 30+ technical/mission-critical calls daily and consistently met high service standards.

	
	Available for Relocation & Travel
	

