Jane Doe
202 Oak Ridge Lane

Indianapolis, Indiana 47804

(888) 555-1234

 HR Assistant

A human resources assistant with experience in performing a variety of clerical, payroll and recruitment duties in the Human Resources Department.
Summary of Qualifications
· More than three years experience.

· Thorough at maintaining the principles and procedures of public human resources administration.
· I have my training completed in many software applications.

· Hands on experienced increasing my abilities on a daily basis of learning new software easily.

· Excellent communication and human relations skills.

· Honest ability to maintain confidentiality of work records.
· My greatest asset is I am confident in my abilities to perform any hr assistant position you may have, after proper training; I will blend right in to the workforce.
Professional Experience

Ameritech Corporation, Indianapolis, IN 2007 - Present

Human Resources Assistant
· Establish and maintain computer records, including recruitment files and tests, general files and other information on sick leave, payroll, vacation pay, attendance cards, and hourly time records; maintain confidential employee information and records.
· Perform office services such as filing of documents, duplication, stocking of supplies.
· Maintain an accurate employee telephone list and other necessary databases.

· Assist employees with routine personnel related questions as the first point of contact for employee related issues.

· Assist with the testing of applicants; register applicants; pass out materials; score tests.

· Enter personnel changes into payroll computer system.

· Work closely with Human Resources Analyst in recruitment process.
· Typed memos, surveys, payment vouchers, position codes, and other materials.
CBS Corporation, Indianapolis, IN 2006 - 2007

General HR Assistant
· Greeted visitors, ascertaining the nature of their business, and referring them to appropriate staff members.
· Answered incoming calls on multi-line phone and responded to public inquiries in a courteous manner within my scope of knowledge and authority and referred to the correct departments.

· Received and distributed incoming and outgoing mail, faxes and courier packages.
· Responsible an effective reception service, and for administrative support to other staff.
· Set-up and maintained files, records and databases such as master extension, cell phone and office inventory lists.

Education and Professional Training

Associate Degree in Business Administration, Indiana University, Bloomington, IN (2005)

Emphasis in Accounting

Distinctions in Accounting and in Business Administration
 COMPUTER SKILLS
 Windows, MS Office, Lotus Notes, Quickbooks, MasterBuilder, proprietary accounting software
Go to: http://www.resumes-cover-letters-jobs.com
