NAME
City, State
Phone number
Email Address
LinkedIn Account

PROFESSIONAL SUMMARY

[Job Title] and Military Veteran with a [Secret Security Clearance] and [how many] years of proven experience in the United States [Military Branch]. Accomplished measurable results while leading teams of [##] in a dynamic, fast - paced environment. Possess a comprehensive background in [Broad Areas of Knowledge and Experience] derived from conducting domestic and global operations in [Countries Worked or Deployed]. Managed risk upon multiple lines to protect assets, property, and equipment valued over [$$$] while meeting the expectations of senior leadership. Possess extensive knowledge in [Areas of Expertise]. Recipient of multiple awards for outstanding performance and professionalism. Career supported by a [Degree if earned].

·
· Career Experiences
· Leadership
· Data Analysis

· Proficiencies
· Training and Development
· Policy Implementation

· Specialties
· Communication
· Microsoft Office Suite

PROFESSIONAL EXPERIENCE

Employer One – City, ST 	2007 – Present
Job Title
One to two line job description. (optional)
· Level of responsibility and number of employees led or member of what type of team with responsibilities
· Property and accountability; $$$ value and amount or type of equipment responsible for
· Additional duty or responsibility with results

United States Marine Corps – Various Locations 	2004 – 2007
Team Leader
Led, mentored, and trained a 10 person team conducting security and protection patrols in support of global operations while assigned to Camp Pendleton, CA for a period of 24 months.
· Directed employment of weapons systems; maintained 100% accountability and serviceability of all assigned equipment in excess of $75K
· Led over 40 security operations including combined Marine Corps, Air Force, and Navy strike teams; awarded the Navy and Marine Corps Achievement Medal by senior leaders for superior performance
· Managed $20M+ in classified equipment vital to national security and the safety of 150 employees; resulted in zero losses, and the continued integrity of all classified materials

Additional Job Title
Job description.
· Etc.
· Etc.
· Etc.

Employer Two – Evansville, IN 	1995 – 2004
Department Manager
Managed nightly operations of a grocery department, overseeing all ordering, product displays as well as all aspects of customer service.
· Directed 11 staff responsible for processing, verifying and maintaining personnel-related documentation, to include: staffing, training, time cards, performance evaluations, and employee absences
· Scheduled all work shifts; ensured employee coverage of all grocery sections to maintain operations for a 24 hour work period
NAME 	PAGE 2

Employer Three – Alpharetta, GA 	1994
Position
Two line job description.
· Etc.
· Etc.
· Etc.

EDUCATION

Candidate, Master of Arts in Business, Georgia Southern University, Statesboro, GA
Bachelor of Science, Engineering, University of Maryland, College Park, MD – 2009

CERTIFICATIONS

CompTIA A+ (801, 802)
Lean Six Sigma
Advanced Leaders Course, 2015
Sexual Harassment / Assault Response and Prevention, 2014

[bookmark: _GoBack]NOTABLE AWARDS

Navy and Marine Corps Achievement Medal (2)
Volunteer Service Award
Employee of the Month

TECHNICAL SKILLS

Software: Microsoft Office, SharePoint
Operating Systems: Mac / Microsoft Windows
Programming: Java; HTML; CSS; C++; Visual Basic

