John Smith

333 North 150 East
801-555-7000

Layton, Utah 84000
johnsmith@dot.com
Programming/Web Development
A self-motivated software developer with a strong background in electronics. Eye for detail has led to successes in troubleshooting and debugging. An enthusiastic team player with demonstrated user interface design skills and a solid understanding of client/server and distributed computing models.
EDUCATION
Bachelor of Computer Science (University of Utah (Salt Lake City, Utah (2011
Graduated Magna Cum Laude (3.8/4.0 GPA

· Completed custom software project for Edtech Corporation ahead of schedule.
· Coded C++ applications for data entry, bank reconciliation, and course tracking.
· Wrote MySQL database programs.
· Wrote or modified java scripts to manipulate and control web pages, including popups, clipboards, forms, posting, image manipulation, and date/time functions.
· Created macromedia flash animations for web applications, screensavers, and desktops.
· Wrote Visual Basic programs, including applications for currency exchange, scheduling, reminders, telephone book, sales tracking, and content searching.
· Installed and operated an Apache Server v1.1, including security for password protection.

· Designed MS Access databases with Visual Basic front ends.

EMPLOYMENT

Smither Electronics (Layton, Utah (2009 to present

· Responsible for all aspects of company web site, including design, implementation, and maintenance.
· Install computer software on local and remote machines.
· Instruct employees on uses of software applications and web services.
· Troubleshoot and resolve hardware/technical issues for staff and customers.
RCA Service Company (Salt Lake City, Utah (2008 to 2009

· Performed troubleshooting and maintenance for telephone, satellite, and antennae products.

· Taught technical material for product installation and maintenance to individuals and groups.
· Acted as Branch Instructor and shop foreman for a team of over 20 personnel.
· Received highest employee ranking in technical excellence.
WEB SITES
Created the following web sites with HTML, PHP, Java Script and Java Applets:
· www.smitherelectronics.com

· www.johnsmith.freeservers.com

· www.quichsitemaker.com/members/johnsmith.html

· www.geocities.com/jsmith84000/index.html
