
Lillian Parker
529 Fisherking Drive, 66663
(505) 555-5555, Email

OBJECTIVE: To obtain a position as a Bank Teller at the Bank of America utilizing skills and training in cash handling and ability to provide direct customer services in effective manner.
EDUCATION
Richmond City College – Las Vegas, NV | 2013
AS in Accounting and Finance
KEY STRENGTHS
• Able to count cash speedily and accurately
• Good understanding of specialized banking tasks such as preparing cashier’s checks and exchanging foreign currency
• Functional knowledge of receiving and verifying loan payments and utility bill payments
• Solid know-how of recording transactions promptly and in compliance with the bank’s policies and procedures
• Excellent comprehension of balancing currency, cash and checks
SPECIAL SKILLS
• Customer services
• Communication
• Accuracy and attention to detail
• Stress toleration
• Judgment and problem solving
TECHNICAL EXPERTISE
• MS Word, PowerPoint and Excel
• MS Outlook
• Email and Internet
• Basic math skills
WORK EXPERIENCE
Intern | HSBC – Las Vegas, NV | Summer 2013
• Assisted in counting the cash in drawer at the start of shift
• Accepted checks, cash, and other forms of payment from customers
• Answered questions from customers regarding their accounts
• Assisted in preparation of specialized types of funds, such as pay orders and traveler’s checks
CAMPUS INVOLVEMENT
• Member of the school business club
• Member of the school baseball team
• President of the school drama club
VOLUNTEER WORK
• Performed Big Sister duties for the Children’s Hospital during the summer of 2010

