
ANDREA M. GONZALES
Kent, CT 06757 • andrea.gonzales@gmail.com • (123) 456-7890
www.linkedin.com/in/andreagonzales
SUMMARY 
· Quick-learning Computer Science major with strong academic background in IT combined with exceptional experience as a help-desk analyst and sales associate
· Consistently recognized for technical troubleshooting skills used to rapidly and cost-effectively resolve challenging technical issues
· proficient in a range of computer systems, languages, tools and testing methodologies

EDUCATION
Western Connecticut State University, Danbury, CT 	Anticipated graduation: May 2021
Bachelor of Science Degree in Computer Science; Minor in English
GPA: 3.5/4.0 

TECHNICAL SKILLS
Languages: Python 2.7.3; Java 7; C++; HTML
Tools and Software: Dreamweaver; UltraEdit; Rational Rose; Photoshop; Microsoft
Operating Systems: Linux; Mac Office Suite; Windows XP: versions 7, 8 and 10

RELEVANT INFORMATION TECHNOLOGY PROJECTS
System Administration and Maintenance
· Searched and manipulated files in Linux with the cp, mv, find, touch and grep commands 
· Consolidated and edited documentation for group E-Commerce website project 
General Computer Science
· Developed Python programs: ATM, student information record system, tic-tac-toe 
· Wrote and debugged object-oriented Java programs to calculate speeding tickets, employee salary and loan rates

PROFESSIONAL EXPERIENCE
WCSU Information Technology and Innovation, Danbury, CT	February 2017 – Present
Help Desk Technician (Internship)
· Provided networking/desktop support and performed mainframe and account-maintenance tasks; earned commendations for teamwork, flexibility and work excellence in providing IT support to students and faculty
· Handled 30+ technical/mission-critical calls daily; consistently met high service standards
Best Buy, Danbury CT	June 2017 – August 2019
Sales Associate
· Leveraged strengths in persuasive communications and consultative sales to become a top sales performer (including top 10 rankings out of a 100-member regional sales force)
· Mastered new technologies and products introduced to the store; equally successful in both team and self-directed settings

PROFESSIONAL ASSOCIATIONS AND ORGANIZATIONS
WCSU Information Systems Society: as Vice President, coordinated four career events for members
