Andrew S. Torrance
1257 Red Hawk Road
Hector, MN 55342
Phone: 320-848-6481
Email: astorrance@freemail.com

Job Objective:
To earn an Entry-Level Administrative Assistant position at “ABC Corporation,” where I can provide administrative and secretarial support to executives and ensure no time lag in daily office routines.
Summary of Skills:
· Excellent administrative and secretarial skills
· Ability to provide support to executives and maintain calendar
· Outstanding communication, computer, and collaborating skills
· Superior command over written and verbal French and German language
· Adaptable to changing work conditions and ability to learn new things easily
· Good multitasking, time management, and organizational skills with ability to prioritize and handle multiple tasks efficiently
· Ability to pay high degree of attention to details, quality and correctness in work
· Skilled in managing confidentiality of business data and personal information of employees
· Strong follow-up skills to execute tasks accurately
· Ability to work with minimal supervision without compromising quality of work
Work Experience:
Administrative Assistant
Excelsior Care Group, Hector, MN 
February 2017 - Present
· Reviewing and responding to emails, letters, business contracts, etc. as per company policies
· Corresponding with clients through emails, business letters, and phone calls for project information, issues, etc.
· Assisting in scheduling meetings and appointments, arranging conference calls, web meetings, and travels
· Following up with project staff and associate consultants to ensure client expectations and project due dates are being met
· Updating and maintaining databases such as mailing lists, client information, and business policies
· Coordinating travel logistics for executives and comparing travel expenses for fetching economical arrangements
Office Aide
R&P Technologies, Hector, MN 
March 2016 - January 2017
· Assisted in providing general administrative support to inter-cross departments under direct supervision of administrative assistants
· Maintained files of correspondence, reports, records, contracts, and business letters
· Transferred important data from paper formats to electronic format and secured with password
· Received and responded to routine correspondence following established procedures
· Screened incoming telephone calls, and passed on to respective persons
· Ordered and tracked office supplies and equipment, and ensured their proper maintenance
Education:
· Bachelor's Degree in Business Administration 
CUNY - Baruch College, Hector, MN 
2016
Reference:
On request.
