	英文简历（管理员）CONTROLLER(General) 

	

　　
　　Sandy Lin 15/F,TOWER2 ,BRIGHT CHINA,BUILDING1,BEIJING.
　　
　　SUMMARY OF QUALIFICATIONS
　　
　　Over twenty years of progressive,professional accounting and supervisory experience.
　　Computer skills include:Lotus 1-2-3,Taxware Systems,IBM PC,and Microsoft word .
　　Proficient in Spanish and some knowledge of French.
　　Self-motivated;able to set effective priorities decisions to achieve immediate and long-term goals and meet operational deadlines.
　　EDUCATION
　　Passed C.P.A.Examination,January 1989
　　
　　UNIVERSITY OF VIRGINIA,Charlottesville,VA
　　certificate in accountancy with high honors,1988 G.P.A.: 3.6/4.0
　　
　　UNIVERSITY OF MADRID
　　Graduate School of Spanish Literature,1972
　　
　　UNIVERSITY OF RICHMOND,Richmond,VA
　　Bachelor of arts,arts,modern languages,1971 G.P.A.:3.0/4.0
　　
　　PROFESSIONAL EXPERIENCE
　　1992-present KENDALL MANAGEMENT GROUP,Richmond,VA
　　Controller
　　Initiate and maintain general ledgers for three closely held corporations.Compile financial statements.Process payroll,payables and receivables.Prepare budget and cost reports.
　　
　　1989-present B.T. JOHNSON,C.P.A,Richmond,VA
　　Staff Accountant
　　Prepare individual,corporate,and fiduciary income and estate tax returns.Generate compilations and financial statement audits.Research tax issues.
　　1973-1989 ASHLAND AUTHORITY,Ashland,VA
　　Assistant Terminal Agent
　　Supervised ten ticket agents.Implemented accounting department policies. Assisted in conversion of sales reporting to Lotus 1-2-3.
　　
　　Strong educational credentials strengthen resume .
　　Foreign language skills further strengthen candidate's qualifications.


