Resume Example 1 – Recent Graduate from Rad Tech Program

Max Hopper
15 Elm Street
Anytown, PA 18901
(555)777-1234
Maxhopper@somedomain.com

OBJECTIVE:	
ARRT-registered radiologic technologist with four years of experience conducting diagnostic imaging procedures for Buckingham Teaching Hospital.
· Familiar with fixed and mobile radiography, CTs, MRIs and fluoroscopic procedures.
· Committed to providing high-quality radiologic services and catering to patient needs during exams. Proficient user of radiology management and hospital information systems. CPR certified.

SKILLS:	
	· Diagnostic imaging
	· Ultrasounds

	· Magnetic Resonance Imaging (MRI)
	· X-rays

	· Computerized Tomography (CT) scans
	· Radiation protection

	· RMS / IDX Carecast / TDS Order Entry
	· Film evaluation

	· Fluoroscopy procedures
	

			
EXPERIENCE:	
Buckingham Teaching Hospital 						Buckingham, PA
Radiologic Technologist							5/2000 - Present		

· Complete diagnostic radiographic procedures in the radiology department of a 500-bed teaching hospital.
· Perform ultrasounds, MRIs, CT scans, X-ray imaging, portable radiography and fluoroscopic procedures.
· Serve a diverse caseload including newborns, infants, children, adolescents, adults and geriatric patients.
· Interpret data and provide recommendations for optimal patient care.
· Manage 12 to 15 procedures per shift, while maintaining high quality of care.
· Mastered radiology/hospital information systems including RMS, IDX Carecast (scheduling/registration/admitting) and TDS Order Entry.
· Hired after successful performance as a student radiologic technologist, 9/99 to 5/00.
			
EDUCATION:	
The School of Radiologic Technology of Buckingham Teaching Hospital	Buckingham, PA
Associate Degree in Radiologic Technology					1/2000		
			
CERTIFICATIONS:
· CPR Certification								4/2004	

American Registry of Radiologic Technologists (ARRT)			St. Paul, MN
Certification 									6/2000			
· ARRT Registered Radiographer
		

Resume Example 2 – Recent Graduate from PCA Program

	Amy Smith
165 Pond Drive
Harvard, MA 01234
978-555-5432
amysmith@aol.com

Objective:
· To obtain a challenging and rewarding position as a Personal Care Assistant

Summary of Qualifications:
· Massachusetts Certified Nursing Assistant
· Certified in CPR, First Aid and AED (Automated External Defibrillator)
· A consistent and reliable team player
· Extremely knowledgeable about field and adept at serving a wide spectrum of patients

Education:
Mount Wachusett Community College, Gardner, MA
Completion of Certified Nursing Assistant Program, 2004

Professional Experience:
Brigham and Women’s Hospital							Boston, MA
Environmental Services Aide II, Emergency Department				2001- Present	
· Perform routine cleaning tasks, including dry mopping, wet mopping, surface cleaning, polishing and vacuuming
· Perform specialized cleaning procedures for emergency services
· Provide high level of customer service to both patients and co-workers
· Rapidly ‘turn-around’ 30 – 40 rooms per shift, in a fast-paced environment
· Closely follow procedures for safely dealing with human fluids, contaminated materials and linens

Self-Employed										Hubbardston, MA
Personal Care Assistant								2002 – 2004
· Provided expert personal care to 2 patients
· Utilized Hoyer Lift to transfer patients out of bed and into wheelchair
· Implemented range-of-motion techniques, as well as muscle massage
· Prepared and laid-out medications as directed by prescription
· Performed routine shopping and miscellaneous errands
· Prepared meals, laundered clothes and conducted light cleaning
· Transported patients to doctor appointments
· Provided companionship and conducted various therapeutic activities
· Updated Visiting Nurse on any changes in patient’s condition

Additional Experience:
Little Bird Daycare									Shrewsbury, MA
Daycare Assistant									1998 – 2002	
· Assisted at in-home childcare for 2 children, aged 6 months and 2 years
· Prepared meals, organized outings and helped in coordinating enriching and rewarding activities for the children

Resume Example 3 – Medical Office Professional

Kathleen D. Smith

	3 Park Avenue, Suite 2
Boston, MA 02131
	617-555-1234
katysmith@aol.com

Medical Office Professional

Summary of Qualifications

· Experience in coding techniques related to dentistry, chiropractics, internal medicine, endocrinology, and others
· Demonstrated success with processing all forms of 3rd party insurance and private payment billing
· Familiarity with HIPPA regulations and able to demonstrate sensitivity to confidential patient information
· Superb customer service skills and able to interact with all patients in a confidential and professional manner
· Computer expertise includes: All MS Office products, IDX, Medisoft, Peachtree, and particular strength in Medical Manager

Professional Experience

Doctor Elivs C. Jones, M.D., F.A.C.E. – Internal Medicine and Endocrinology		Brookline, MA
Medical Office Manager/Medical Billing						2000 – 2005

Doctor Douglas Gardner, D.C.								Boston, MA
Medical Office Manager								2001
· Managed all aspects of the efficient operation of a busy medical office
· Processed and supervised the processing of all billing submitted to insurance carriers including: HMO’s, Medicare, MassHealth, private pay, out of state billing and others
· Coded diagnoses into patient charts accurately
· Managed the processing of prescriptions, and remedied conflicts with pharmacies and provided oversight to referral process
· Interviewed, hired, trained and managed 2 staff
· Handled small claims processing as well as payroll, A/P, and A/R duties, and other general office functions as required
· Ordered general and medical supplies for office and oversaw management of inventory
· Scheduled and changed appointments for patients, and entered relevant patient data into databases

Doctor Ima Small-Plant, D.D.S.								Boston, MA
Office Assistant										2000 – 2001
· Entered patient data into database, scheduled appointments and processed patient billing
· Verified insurance with carriers and filed appropriate paperwork into patient charts

Self Employed										Brookline, MA
Child Care Specialist									1999 – 2000
· Performed daily, general childcare activities for contracted families around area
· Coordinated enriching activities for children and ensured safe and healthy environments

Rustica Restaurant									Belmont, MA
Assistant Manager									1997 – 1999
· Reconciled finances at beginnings and ends of shifts
· Prepared deposits, reconciled timecards, logged A/P and A/R and performed other miscellaneous bookkeeping duties

	Kathleen D. Smith, continued…

Trinidad Caribbean Festival VI								Port of Spain, Trinidad
Executive Assistant to the Program Director						1995
· Organized and assured the efficient running of office
· Scheduled and coordinated rooms, food, accommodations, travel, etc. for conferences
· Prepared agendas and took minutes during meetings
· Managed petty cash, wrote company checks and tracked spending for office
· Scheduled and coordinated meeting with other high-ranking local and international officials
· Delegated work and projects to other workers and other associated offices

Education

Rodgers Institute									Boston, MA
Certificate in Medical Billing and Administration					2000
· Coursework included: Medical terminology, Medisoft billing software, 3rd party billing, Medicare/HMO and private billing procedures

Trinidad and Tobago Hotel School							Chaguramus, Trinidad
Certificate in Hotel Front Office Management						2000

