
Helen Nightingale
Proctor and Gamble Ave, Oklahoma City, OK 55911 ♦ Nursehelen@email.com ♦ (555) 405-1234

Objective: To obtain a position as a pediatric registered nurse utilizing excellent patient focused case skills,
effective interpersonal communication, nursing skills, and strong teamwork qualities.

Education:
Bachelor of Science in Nursing, anticipated graduation December 2015
Oklahoma City University, Kramer School of Nursing, Oklahoma City, OK
*GPA: 3.85

Bachelor of Arts in Biology, May 2013
American University, Hometown, OK

Clinical Experience
Critical Care St. Johns Hospital Oklahoma City, OK
Pediatrics The Children’s Center Oklahoma City, OK
Obstetrics St. Anthony Hospital Oklahoma City, OK
Medical-Surgical I Sugar Point Hospital Oklahoma City, OK
Medical-Surgical II Integris Baptist Oklahoma City, OK
Psychiatrics Cedar Ridge Oklahoma City, OK
Community Health Integris Hospice Oklahoma City, OK

Certifications:
• CPR Certification, American Heart Association, 2014
• Certified Nurse, Assistant Red Cross, 2013

Campus Leadership and Involvement
• Student Government Association, Nursing Senator
• Kramer School of Nursing Gateway Representative
• Kramer’s Student Nursing Association, Secretary

• Blue Key Honor Society
• Sigma Theta Tau International Honor Society of

Nursing

Additional Experience
Eddie Bauer, Hometown, OK July 2012- May 2013
Sales Associate
• Greeted and assisted customers in their selection of merchandise
• Designed and maintained organizational protocol for stocking, cleaning, and merchandise display
• Operated cash registers, to include merchandise returns and the reconciliation of cash drawers at close of

shift
• Participated in bi-annual employee evaluation and assessment processes
• Employed teamwork where necessary to deliver top quality customer service but was also efficient at

working independently with little oversight

Best Bank, Chicago, IL October 2010- June 2012
Financial Services Representative
• Collaborated with team members to improve customer experience, loyalty, and department expectations
• Established new accounts, processed account adjustments, and answered customer questions regarding

products while promoting new services and products

