Sammy Sample
6789 Sample Drive, #123
Some City, NY 12345
(555) 555-5555

Sammysample@myinternetserviceprovider.com
OBJECTIVE: (This is not necessary but feel free to include if desired. If you decide to include it, we recommend that it be specific and not generic.)
WORK EXPERIENCE: (We recommend including the last ten years of RELEVANT employment – or – if you have long tenure with your employer(s) (4-5 years +), include your 2-5 most recent positions as appropriate.)
[Start Mo/Yr] – [End Mo/Yr] [Restaurant Name] – [City, St]

General Manager Mo/Yr – Mo/Yr

· List 3-5 of your major responsibilities/accomplishments such as…

· Reduced food costs by X% through improved training

· Increased sales Y% through a focus on guest satisfaction & interaction

· Responsible for the development of 16 subordinate Managers

· Improved blah, blah, blah…

Assistant Manager Mo/Yr – Mo/Yr

· Add 2-3 More Accomplishments & Achievements

· Supervised 40+ employees in both Front and Back of the house.
· ……… etc.

[Mo/Yr] – [Mo/Yr] [Restaurant #2 Name] – [City, St]

Assistant Manager
· As above, list 2-4 of your accomplishments/successes.

· As above, list 2-4 of your accomplishments/successes.

· As above, list 2-4 of your accomplishments/successes.

[Mo/Yr] – [Mo/Yr] [Restaurant #3 Name] – [City, St]

Assistant Manager
· As above, list 2-3 of your accomplishments/successes.

· As above, list 2-3 of your accomplishments/successes.

· As above, list 2-5 of your accomplishments/successes.
SKILLS:
Customer Service & Relations, Employee Training & Development, Food Cost & Labor Control

EDUCATION: (Unless required, this section is not needed if you do not have college course work to include.)
BA in Business Administration, Year
Example University - Example City, PA (if you attended college did not receive a degree, list just the school(s) you attended, the number of years attended and your major)
