SHANE R. DONNELLY

116 14th Avenue North

St. Paul, Minnesota 55118

(612) 913-7630

donn0011@umn.edu
EDUCATION:
UNIVERSITY OF MINNESOTA
Minneapolis, Minnesota

Curtis L. Carlson School of Management

Bachelor of Science in Business

Major: Accounting, May 2003

Cumulative GPA 3.19

EXPERIENCE:
TAIT'S SUPERVALU

Hopkins, Minnesota

Head Cashier and Stockperson
March 2000 - Present

· Serve as department manager and store manager on periodic basis.

· Coordinate orders for next day deliveries.

· Train and oversee new employees.

· Resolve customer complaints and personnel issues.

· Recommend products and services to customers.

Carryout

December 1998 - March 2000

· Provided friendly customer service.

· Trained over 12 new carryout employees.

ACTIVITIES:
(
Counselor, Boy Scouts of America

- Teach by example and knowledge various outdoor skills to young boys.

- Work one-to-one with boys who struggle with difficult tasks.

SKILLS:
(
Able to develop balance sheets, income statements, and journal transactions.

(
Familiar with IBM PC's, Spreadsheets, PowerPoint, Microsoft Word, and Windows Operating System.

· Experience in generating personal income taxes.

· Get along well with co-workers; always willing to help.

· Deeply committed to fast and accurate work.

REFERENCES:
 Available upon request.

LEE C. HAGEN PRIVATE

108 River Lane

Coon Rapids, Minnesota 55411

Phone: 612-555-1169 E-mail: hage0211@umn.edu xe "DOE, John"

Objective
To obtain an entry-level human resources position in the healthcare industry where I can add immediate value, based on my unique skill set

Education

UNIVERSITY OF MINNESOTA
 Minneapolis, Minnesota

(Curtis L. Carlson School of Management

(Bachelor of Science in Business, May 2004

(Major: Human Resources Minor: German

(Cumulative GPA: 3.3

Work Experience

LYNWOOD HEALTH CARE CENTER
Fridley, Minnesota

Kitchen Manager

 May 2001-present

(Manage efficiency and workflow of cooks

(Ensure food is of high quality and meets patient needs

Dietary Aide/Cook

 August 2000-May 2001

· Prepare evening meal and snacks for 50 elderly residents

· Assist cooks with serving the meal

· Responsible for tray set-ups for all meals
· Convey residents concerns to Dietary Service Manager

· Clean dishes and dishroom

· Developed strong organizational and communication skills

BURGER KING
Coon Rapids, Minnesota

Cashier/Cook

June 1999-August 2000

· Opened store for business

· Prepared customer orders

· Balanced cash registers at end of shift
· Supervised two other employees during shift
· Developed strong communication and interpersonal skills through

interaction with customers and employees
Interests and
(University of Minnesota Marching Band

Activities
(Chops Inc., Drum and Bugle Corp

(North Metro Cadets Drumline

Computers
(Microsoft Office, Lotus Notes, Pagemaker
Languages
(Near fluency in German - four years of study

(Two trips to German-speaking countries
xe "DOE, John"STEPHANIE DAVIS
11195 Riverview Drive, Burnsville, Minnesota 55774

Phone: (612) 555-9989
Email: davi6971@umn.edu

EDUCATION

UNIVERSITY OF MINNESOTA
Minneapolis, Minnesota

Curtis L. Carlson School of Management
May 2003

Bachelor of Science in Business

Major: Marketing

College of Liberal Arts

Minor: Speech Communications

EXPERIENCE

GENERAL MILLS
Golden Valley, Minnesota

Intern
May 2002 – August 2002

Sell over 300 consumer food products to grocery stores in Minneapolis/St. Paul area.

Work in Business Development office

RADISSON HOTEL SOUTH
Bloomington, Minnesota

 Concierge Clerk

June 2000 – Present

Greet customers and answer questions. Check guests in and out of hotel. Handle guest concerns. Schedule reservations.

THE LIMITED
Minneapolis, Minnesota

 Sales Consultant

May 1999 – June 2000

Sell women's clothing to walk in clientele. Display merchandise and assist with inventory control. Strong emphasis on customer service.

CIATTI'S ITALIAN RESTAURANT
St. Paul, Minnesota

Hostess/Waitress

Summers 1998 - 2000

Greeted customers and provided prompt service. Developed strong communication skills.

COLLEGE

ACTIVITIES

•
Honors Emerging Leadership Program

•
Freshmen Camp Counselor

•
Welcome Week Program Planner

•
Phi Delta (Women in Management)

COMMUNITY

ACTIVITIES

•
Special Olympics Volunteer

•
Volunteers in Action

•
Big Sister

xe "DOE, John"JACQUELINE THOMAS

253 Computer Street, Shoreview, MN 55176

(612) 555-1422

E-mail:

jthomas@student.com

EDUCATION:

UNIVERSITY OF MINNESOTA, Minneapolis, Minnesota

Curtis L. Carlson School of Management

Bachelor of Science in Business, May 2003

Major: Management Information Systems

Major GPA: 3.8 / Cumulative GPA: 3.3

EXPERIENCE:

UNIVERSITY OF MINNESOTA, Minneapolis, Minnesota

 Student Services Office

 Office Assistant, September 2001 - Present

· Record payroll for student employees.

· Post invoices into computer database.

· Troubleshoot payroll errors and correct mistakes.

· Answer customer questions, type correspondence and file documents.

MCDONALDS' CORPORATION, Plymouth, Minnesota

 Crew Trainer, September 2000 - September 2001

· Responsible for training new employees in restaurant operations.

· Used effective training techniques for new and existing employees in various work capacities.

· Earned "Employee of the Month" three times in six-month period.

CUB FOODS, Maple Grove, Minnesota

Cashier, June 1998 - August 2000

· Scanned groceries, stocked shelves, balanced drawers, and assisted customers.

COMPUTER
Experience with IBM PCs and Macs. Extensive knowledge and use of
SKILLS:
Word, Excel, Access, WordPerfect, C, Visual Basic 5.0 and HTML. Unix knowledge.

ACTIVITIES:
 Club MIS

 Delta Sigma Pi Professional Business Fraternity

Residence Hall Floor Representative

INTERESTS:
International Travel, Current Events and Sports (active in intramural athletics)

James Alvarez

245 18th Avenue Southeast

Minneapolis, Minnesota 55414

(612) 777-8596

Email: alva1123@umn.edu

EDUCATION:
UNIVERSITY OF MINNESOTA

Minneapolis, MN

Curtis L. Carlson School of Management

Bachelor of Science in Business, Finance

Expected Graduation Date: June 2002

Cumulative GPA: 3.0

EXPERIENCE:
US BANCORP PIPER JAFFRAY

Minneapolis, MN

Securities Research Analyst Intern

 Summer 1998

Aided analysts in researching over fifty securities. Prepared financial forecasts, performed product channel checks, and researched competing firms in given sectors. Responsible for creating and updating sector performance indicators. Utilized financial tools such as Bridge, Bloomberg, and FirstCall.

GUNDERSON BROTHERS’ CONTRACTING

Minneapolis, MN

Heavy Equipment Operator

1998 to Present
 Operate wheel loader for snow removal through sub-contracting to the city of Minneapolis. Work closely with city employees for coordination efforts. Act as a liaison for the city to troubled homeowners. Operate equipment in very confined areas and alleyways.

MARSHALL CONCRETE PRODUCTS

Minneapolis, MN

Cement Truck Driver

Summer 1998

Delivered a highly perishable product to customers throughout the Twin Cities. Cultivated relationships with contractors and supply the highest level of service in the industry. Assigned to highly demanding sites.

AWARDS:
(
Presidents’ Academic Award

(
Deans’ List

(
Iron Range Merit Scholarship Recipient

LEADERSHIP:
(
Chair, Campus Involvement Center Student Board

(
Student Fees Committee-Subcommittee Chair

(
Treasurer, Chateau Student Cooperative Board of Directors

(
Minnesota Daily Board of Directors

(
Vice-Chair, State College Political Organization

(
Carlson School Mentorship Program

(
University of Minnesota Varsity Cheerleader

(
American Legion Boys’ State Program Counselor

COMPUTER

SKILLS:

(Microsoft Office Suite

ISABELLE JORDAN

1602 University Ave. SE #A431 (612) 130-7735

Minneapolis, Minnesota 55414 E-mail: jord6016@umn.edu

EDUCATION
University of Minnesota
Minneapolis, MN

Curtis L. Carlson School of Management

Bachelor of Science Business Management, May 2002

Majors: Marketing and Human Resource Management

President’s Distinguished Minority Scholarship

Dean’s List

EXPERIENCE
Minnesota Twins Baseball Club

Minneapolis, MN

Community Affairs Assistant; June 2000 - Present

· Assist in planning special events for Twins Community Fund
including, autograph party, auctions and memorabilia

(Promote community building between team and special guests

 through on-field activities
· Coordinated complimentary tickets process for recipients
· Conduct research for community groups’ database
Women’s Intercollegiate Athletics
Minneapolis, MN

University of Minnesota

Promotions Intern; September 1999 - Present

· Coordinate promotional activity between audience and

mascot during sports events

· Assist in planning special events for half-time presentations

· Conduct research and compile information for upcoming sports events

· Process donations and meet information requests from the public

Minnesota Timberwolves
Minneapolis, MN

Basketball Community Relations Assistant; March 1999 – May 1999

(Promoted youth camps to K-12 athletes through group mailings

(Assisted coaching youth at basketball clinics on game days

Ford Motor Credit Company
Eden Prairie, MN

Customer Service Intern; June 1998 - September 1998

· Processed terminations and extensions of leased vehicles

· Verified insurance coverage on leased vehicles

ACTIVITIES

President - Business Association of Minorities

-Responsible for providing leadership and direction for the organization
Chair - Business Week of 2000 Activities Committee

-Coordinated activities and solicited speakers for annual event

Volunteer Basketball Coach - Minneapolis American Indian Center

-Taught children and teens basic and advanced basketball skills

Participant – INROADS, Minneapolis/St. Paul Inc.

xe "DOE, John"CHRISTOPHER STEPHENSON
1325 Fourth Street S.E.

Minneapolis, Minnesota 55414

612/555-2231

cstep@yahoo.com

EDUCATION

University of Minnesota, Minneapolis, Minnesota

Curtis L. Carlson School of Management

Bachelor of Science, Business, May 2001

Majors: Marketing and Supply Chain Management

Cumulative GPA 3.2

Augsburg College, Minneapolis, Minnesota

Completed liberal arts classes

September 1997 – May 1998

EXPERIENCE
FIVE-STAR MANUFACTURING, New Product Division, St. Paul, Minnesota

Marketing Intern

Summer 2000

· Developed marketing plan for a new product that is currently being implemented.

· Generate promotional leads.

· Present product line information to buyers at trade shows.

· Determine market opportunities for new products.

· Publish weekly newsletter.

UNIVERSITY OF MINNESOTA, CSOM Business Board, Minneapolis, Minnesota

Promotions Chair

May 1999 – May 2000

· Led committee in development of a marketing plan to promote Business Day.

· Assigned duties and followed up with committee members to assure timely completion.

· Assisted in development of promotional materials.

MARSHALL FIELDS (FORMERLY DAYTON’S), Minneapolis, Minnesota

Sales Associate

December 1998 – May 2000
· Sold clothing on a part-time basis.

· As a result of demonstrated competence was given increased responsibility.

· Developed window displays, performed inventory control duties and assisted with advertising and copy layout.

· Earned top sales associate 3 consecutive months.

ACTIVITIES
· Undergraduate Marketing Association - Member

· EXCEL Leadership Development Program

· Special Olympics - Volunteer

· Varsity Sports - Swimming and Track

COMPUTER SKILLS

· Proficient in Microsoft Word, Excel, Access and PowerPoint

PRIVATE
JOHN FERGUSONxe "DOE, John"
EDUCATION:
UNIVERSITY OF MINNESOTA
Minneapolis, Minnesota

Curtis L. Carlson School of Management

Bachelor of Science in Business, Accounting, May 2001

Cumulative GPA 3.9/4.0

NORMANDALE COMMUNITY COLLEGE
Bloomington, Minnesota

Post secondary enrollment option

GPA: 4.0

EXPERIENCE:
PRUDENTIAL SECURITIES INCORPORATED
Minneapolis, Minnesota

Stockbroker Assistant

October 1999 - Present

· Increase client base via cold calling and customized mailings.

· Compile quarterly financial performance reports for 401(k) clients.

· Analyze stocks and mutual funds in preparing proposals for potential clients.

· Present demonstrations and information sessions to sell clients on investment options.

· Publish and distribute the LEEDER, a quarterly financial summary.

ERNST & YOUNG LLP

Minneapolis, Minnesota

Accounting Internship

June 1999 - September 1999

· Audited and analyzed cash, investments, A/P, A/R and revenue/expense accounts.

· Developed excellent communication and teamwork skills through constant interaction with clients in order to consistently exceed expectations.

· Effectively completed deadlines by managing time in a fast-paced, understaffed office.

· Demonstrated necessary flexibility and personal skills in the acquisition of a new client.

DELUXE CORPORATION
St. Paul, Minnesota

Accounting Internship

June 1998 - April 1999

· Assisted in creating a 3-year budgeting plan.

· Developed a capital and depreciation schedule for corporate budget approval.

· Created a comprehensive budget report for future auditing purposes.

· Devised numerous spreadsheets and reports for financial accounting requests.

RED LOBSTER RESTAURANTS
Golden Valley, Minnesota

Waiter/Alley Coordinator

June 1997 - June 1998

· Trained and supervised new employees to promote prompt and friendly service.

· Maintained a professional rapport to ensure guests a quality dining experience.

ACTIVITIES:
Investment and Finance Club - President

Beta Alpha Psi - VITA Tax Program Volunteer/Tutor

Habitat for Humanity - Volunteer

Minnesota State Track and Field - Officiating Staff
COMPUTER
Extensive knowledge and use of Excel, Word, Lotus Notes, and Power Point

SKILLS:
applications. Experience with Windows ’98.

645 Highland Trail
 Edina, MN 55555
 (612) 555-0000

jferg@hotmail.com

TERRI LARSON
 (Note: Non-traditional student)

574 Marigold Street, Richfield, MN 55101

(612) 497-4397, terrilarson@yahoo.com

SKILLS

· Strong leadership and organizational skills

· Readily take initiative, solve problems and implement solutions

· Top notch oral and written communication skills

· Seek and enjoy working with a wide variety of people and viewpoints

EDUCATION

UNIVERSITY OF MINNESOTA, Minneapolis, MN

Curtis L. Carlson School of Management

Bachelor of Science in Business

Expected Graduation:
May 2002

Major: Marketing
Cumulative GPA: 3.87

NORMANDALE COMMUNITY COLLEGE, Bloomington, MN

Associate in Arts

GPA: 4.0

EXPERIENCE

Ted-E-Bear, Richfield, MN

Independent Contractor, September 1996 - present

· Manage and operate home-based business of children’s wear and toys. Responsible for all functions including operations, advertising, distribution, customer service, financial and systems.

St. Charles’ Church, Richfield, MN

Board Member, February 1998 - present

· Serve on board that plans strategic direction of the organization. Organize annual capital planning campaign. Lead implementation of major fund-raising campaigns. Analyze and compile annual budget proposal.

Chairperson – Annual Festival, March 1994 – September 1997

· Planned, organized and directed annual festival including advertising, set-up and operations. Raised an average of $15,000 each year.
St. Charles’ School, Richfield, MN

Home and School Representative, January 1989 – April 1994

· Served as liaison between families and school officials. Coordinated and implemented various fundraisers and school activities. Implemented teacher recognition program. Contributed to monthly school newsletter.
OTHER ACTIVITIES

· American Marketing Association, Publicity Director

· Girl Scouts of America, Volunteer, Troop 114

· Richfield Hockey Association, Board Member

COMPUTER SKILLS

· Proficient in Microsoft Office Suite

TASHA WILLIAMS

1537 Quartz Lane St. Paul, Minnesota 55110 (612) 555-6363 email: will3456@umn.edu

EDUCATION:

UNIVERSITY OF MINNESOTA

 Minneapolis, Minnesota

Curtis L. Carlson School of Management

Bachelor of Science in Business, May 2002

Major: General Management

Special emphasis in Finance and Accounting

SEMINARS:
Inventory Management Concepts and Techniques - 2000

Dealing with Vendors and Suppliers - 2000

The JIT Approach - 1999

Effective Supervision - 1999

SKILLS:
•
Work effectively in a team environment to achieve desired goals.

•
Highly motivated and willing to accept new challenges.

•
Skilled at scheduling and prioritizing work processes.

•
Successful problem solver, providing creative solutions to difficult situations.

•
Strong communication, interpersonal, and organization skills.

EXPERIENCE:
CARDIAC PACEMAKERS, INC.
 St. Paul, Minnesota

Purchasing Intern

September 1999 - Present

Processed purchase orders, placed orders with suppliers, and filed closed orders. Established handbook of products to answer frequently asked questions. Negotiated pricing, terms, and delivery of products with vendors. Trained other employees to efficiently use purchasing software.

GAP, INC.

Minnetonka, Minnesota

Sales Associate

June 1998 - September 1999

Assist customers with product selection and purchases. Arranged merchandise for attractive product presentation. Responsible for setup and closing procedures. Exceeded sales goals in first year by 25%. Employee of the month for December 1998.

FOX HOLLOW GOLF COURSE
Rogers, Minnesota

Shift Leader

Summer 1997

Responsible for opening and closing duties. Placed orders to suppliers and established relationship with vendors. Assisted customers in a timely and efficient manner.

ACTIVITIES:
•
Business Association of Minorities - Vice President

•
Delta Sigma Pi Professional Business Fraternity

•
Centennial Hall Government - Secretary/Treasurer

•
Loaves & Fishes - Volunteer

KARA A. RICHARDS
140 Tenth Avenue Southeast, Minneapolis, MN 55414
(612) 775-7673 rich9422@hotmail.com

EDUCATION:
UNIVERSITY OF MINNESOTA Minneapolis, MN

Curtis L. Carlson School of Management, Bachelor of Science in Business

Majors in Marketing and International Business

Cumulative GPA 3.98, Expected Graduation Date May 2001

· London School of Economics International Study Program

· Wirtschaftsuniversitat Wien International Study Program – Vienna, Austria

EXPERIENCE:
MARSHALL FIELD’S (FORMERLY DAYTON’S) Minneapolis, MN

Community Relations Intern

 3/00-6/00

· Assisted Community Relations, Marketing, and Human Resource departments with promotion and implementation of community involvement programs. Recruited and managed employee volunteers.

UNIVERSITY OF MINNESOTA Minneapolis, MN

Peer Leader

 5/00 – Present
· Facilitate a freshman seminar for 25 students. Serve as a mentor and role model for academic, co-curricular, and leadership behaviors.

 Office Assistant – New Student Programs
 9/99- 6/00
· Demonstrated strong interpersonal and organizational skills, initiative, computer knowledge, and the ability to manage and prioritize multiple tasks.
· Served as an information resource for students, parents, and faculty.

Orientation Leader

 1/99- 9/99
· Conducted the Orientation Program for 8,000+ new college students.

· Presented information to large audiences and facilitated group discussions.

· Received intensive training on diversity, facilitation, and leadership, and committed to a rigorous schedule.
THE BODY SHOP Maplewood, MN

Sales Associate

 10/95 – 12/99

· Developed excellent communication and interpersonal skills through interaction with customers and co-workers.
ACTIVITIES:

UNIVERSITY OF MINNESOTA

 Alpha Gamma Delta Sorority - VP Membership Development (3/99 – present), VP Scholarship (3/98 – 3/99), Personal Development Coordinator (3/97 – 3/98)

· Identify chapter development needs and set goals, plan and implement educational programs, work in teams, and lead committee members.

Honors Emerging Leadership Program, Carlson School of Management (9/97 – Present)
· Participate in career development, diversity, leadership, and philanthropic efforts on a quarterly basis.

Metro Internship Program, University YMCA (1/00 – 6/00)
· Explored leadership, ethics, social responsibility, and diversity through weekly seminars and a corporate internship experience.

New Student Weekend Counselor, New Student Programs (3/98 – 9/98)
· Developed and implemented large and small group programs for freshmen.

Ambassador for the Office of Admissions (3/98 – 6/99)
· Recruited high school students and planned promotional events.

Volunteer Reading Tutor, Marcy Open School (1/99 – 6/99)
· Assisted youth in a first and second grade classroom three times a week.

Kurt K. Nguyen

EMAIL:knguyen@mail.com

POST OFFICE BOX 1010, MINNEAPOLIS, MINNESOTA 55555
HOME TELEPHONE: (612) 559-1111

EDUCATION
University of Minnesota, Carlson School of Management
Minneapolis, MN

Bachelor of Science in Business: Major in Finance

Recipient, 1999 Advantage Scholarship for Academic Achievement and Leadership

Recipient, 1998 & 1999 President’s Distinguished leadership Award

Business School GPA 3.8
Overall GPA 3.4 Graduation Date June 2001

1/00 - 4/00
The White House - Executive Office of the President

Washington, D.C.

Internship Winter Semester 1999; Academic Credit

· Assisted in coordinating the Cabinet in its implementation of Presidential strategy.

· Interacted with Cabinet agency personnel to track progress on presidential directives.

· Member of a team that kept the President informed about Cabinet policies and activities.

· Deployed budget correspondence in assistance to the Deputy Secretary to the Cabinet.

EXPERIENCE
3M

St. Paul, MN

6/00 - 9/00
Finance Organization Intern; Corporate Controllers’ Group

· Worked with Financial Analysts: acquisitions with DCF modeling, cost allocation, profit and loss analysis, financial analysis, and financial presentations to management teams.

· Engaged in 3M’s financial activities and programs with thorough exposure to industry concepts: economic value added, strategic and operational decision quality, re-engineering, TQM, cross-functional product teams, new product development (parallel), and a financial analysts’ role in the process of product development and analysis, manufacturing, and bringing to market.

Marcek & Cairns Consulting, LLC

Minneapolis, MN

9/98 - 12/99
Public Relations Project Assistant

· Assisted in project planning, community advance work, and project execution for a broad range of clients including governing bodies, small businesses, and fortune 500 Companies.

· Executed marketing plans on targeted industries.

· Gained experience in short term planning and expediting operations for a small business.

American Family Mutual Insurance Company
Eden Prairie, MN

6/98 - 9/98
Property Claims Intern

· Assisted in managing and auditing property claims (up to $65,000 in magnitude).

Democratic National Committee
Minneapolis, MN & Washington, D.C.

The College Democrats of America

9/97 - 6/98
Associate Chair of Minnesota (Elected Position)

National Diversity Task Force Chairman (Appointed Position)

· Presided over a State Executive Committee and Delegation of 26 university campuses.

· Planned and administered programs and events with a budget of $15,000.

ACTIVITIES
Substitute Teacher & Volunteer English Learning Center (Present); Vice President, Asian American Cultural Center; Chair, University of Minnesota Student Services Fee subcommittee.

LANGUAGES
Fluent in English and Vietnamese.
Brent L. Lorimer

516 5th Ave. SE, Minneapolis, MN 55444

(612) 555-4242

lori0012@umn.edu

EDUCATION:
University of Minnesota

 Minneapolis, Minnesota
Curtis L. Carlson School of Management
Bachelor of Science in Business, Graduation: May 2002

Majors: Finance and Entrepreneurial Management, Minor: Studio Art

GPA: 3.8

EXPERIENCE:
GE Capital Fleet Services

 Eden Prairie, Minnesota

Strategic Consultant
Summer 2001

· Developed vehicle expense tracking systems for Fortune 100 companies to help customers expedite financial budgeting decisions

· Created and revised 30% of Fleet financial models to increase efficiency of Strategic Consulting Services

· Designed interactive Excel training program to be used internally throughout North America and taught Excel classes to departments in the Minneapolis office

· Project Lead to enhance the visual organization of the Strategic Consulting Services web site using Microsoft FrontPage, resulting in greater functionality

· Established vehicle pricing parameters for a $37 million fleet using Activity Based Costing methods via Micro-Strategy and Excel

· Researched top 10 competitors’ fleet services products through published resources and customer interviews to retain aggressive presence and establish new market niches
College Pro Painting

 Minneapolis, Minnesota

Owner / Manager

 Summer 2000

· Awarded Mid-west Manager of the Year

· Developed costing and pricing strategies to improve overall company efficiency which resulted in a 9% increase in profit margin

· Exceeded company sales expectations by more than 200%

· Achieved a success ratio of jobs landed 52% above average

· Developed and implemented most successful recruiting strategy in division of 300 managers, resulting in a 500% increase in qualified candidates

· Hired, trained and managed 20+ employees

Sashco, Inc.
Brighton, Colorado

Process Design
Summer 1999

· Re-engineered various manufacturing operations resulting in a 300% increase in output
· Supervised total quality and evaluated employee performance daily
ACTIVITIES:
(
Teaching Assistant for Carlson School of Management Career Development class

· Carlson School of Management Career/Internship Fair and Business Week Coordinator – Recruited 200+ companies resulting in over 1000 student interviews

· University of Minnesota Swimming and Diving – Big Ten Team

· Certified United States Diving Coach and University Diving Camp counselor

· Volunteer Youth Speaker - Importance of Education in conjunction with Athletics

· Habitat for Humanity – Assisted in the landscaping of houses for underprivileged families

AWARDS:
(
Nominated Carlson School of Management Student of the Year, 2000-2001

· University of Minnesota Scholar Athlete, 1998 – 2000

Mallory S. Berkley

1100 20th Street

Minneapolis, MN 55414

612.555.2215

Email: berk0001@umn.edu

Education
UNIVERSITY OF MINNESOTA

 Minneapolis, MN

Curtis L. Carlson School Of Management

Bachelor of Science in Business ~ Expected Graduation Date: May 2002

Majors: Human Resources and General Management (Leadership Emphasis)

Work

MANPOWER INTERNATIONAL

 Minneapolis, MN

Experience
Staffing Specialist

 November 2001 - Present

· Match employees with positions.

 November 1999 - April 2000

· Screen, interview, orientate, and administer skill assessment tools to applicants.

· Investigate work sites and positions in order to find the most qualified candidates.

GENERAL MILLS, INC.

 Golden Valley, MN

Research and Development Staff Assistant ~ Global Snacks Sept. 2001 – Nov. 2001

· Coordinated training sessions and other special events.

· Assisted with preparation of presentation materials.

· Performed various administrative tasks, such as scheduling and coordinating meetings.

Marketing Staff Assistant ~ Yoplait New Ventures
 February 2001 - May 2001

· Coordinated special events and meetings.

· Organized research findings from focus groups and creativity generation sessions.

· Performed various administrative tasks.

DELOITTE & TOUCHE, L. L. P.

 Minneapolis, MN

Integrated Health Group Intern

 June 2001 - August 2001

· Analyzed employer health care plans and benchmarked findings.

· Presented recommendations to employers regarding their health care plans.

· Researched health care models alternative to managed care.

· Reported on the latest trends in health care and benefits.

MANPOWER INTERNATIONAL

 Minneapolis, MN

Recruiter

 April 2000 - February 2001

· Researched and implemented various recruiting efforts and tracking devices.

· Trained Staffing Specialists to use numerous on-line job posting web sites.

· Managed on-line job postings and on-line job fairs for 12 Branch Offices.

· Coordinated and attended job fairs, including in-house, on-site, off-site, and on-line.

· Wrote accurate and complete job titles and descriptions for postings.

Activities
SOCIETY FOR HUMAN RESOURCE MANAGEMENT (SHRM)
 2000 - Present

Founder, President, Local and National Member

BUSINESS BOARD ~ CARLSON SCHOOL OF MANAGEMENT
 1999 - 2000

Actuarial Club Representative & Community Service Committee Chairman

UNIVERSITY OF MINNESOTA WOMEN’S ATHLETICS

 1998 - 1999

Cross Country and Track and Field Teams

Community
Organize annual Blood Drives for the University of Minnesota West Bank Area

Service
Coordinate groups of students to volunteer at the People Serving People homeless shelter

Benjamin Roley

825 Delaware St., Minneapolis MN, 55455

(612) 555-4462

role0056@umn.edu

Education

University of Minnesota- Curtis L. Carlson School of Management
Minneapolis, MN

· B.S.B. in Finance, MIS, Insurance

Minors: French, Entrepreneurial Studies

· Cumulative G.P.A.: 3.6/4.0

· Academic Honors: Named to Dean’s List: Fall 97, Winter 97, Spring 98, Fall 98, Winter 99. Scholarships: Carlson Advantage Scholarship, Lee Kopp Scholarship, Chinese American Association of Minnesota Scholarship, Asian American Leader Scholarship, DECA Scholarship.

· Expected Date of Graduation: May 2002

Experience

University of Minnesota

Minneapolis, MN

 May 2001 to Present

Chair, Student Representatives to the Board of Regents

· Participated in the Finance and Operations Committee and the Audit Committee
· Supervised the Student Representatives in the Twin Cities and coordinate campuses
· Organized monthly Student Representatives meetings and campus wide events

Carlson School of Management
Minneapolis, MN
 September 2000 to Present

Lab Consultant

· Managed computer lab equipment and operations
· Assisted users with computer applications such as MS Office, Netscape, and Lotus Notes

University of Minnesota

Minneapolis, MN
 June 2001 to September 2001

Financial Systems Support Intern

· Analyzed systems requirements for the automation of Contracts and Professional Services Process

· Created data flow diagrams, flow charts, and U-wide systems overview documentation

· Tested in-house financial applications for fulfillment of business requirements

Metro Transit

Minneapolis, MN
 September 1999 to May 2000

Budget Intern

· Conducted budget analysis for transit operations such as health care benefits and forecasting
· Created power point presentations for monthly executive management budget meetings
· Analyzed trends in the transportation industry including fuel, electricity and garage space

College Activities

· Ranking Representative to the Board of Regents. Minnesota Student Association. Present.

· Community Advisor. University of Minnesota. August 1999 to Present.

· Member. University Student Legal Services Board of Directors. Present.

· Co-Chair. Friends and Allies of the GLBT Community. U of MN. Present

· Research Scholar. McNair Scholars Program. June 2000- August 2000.

· Participant. U-YMCA Europe Immersion- Refugee Rights. December 1999- June 2000.

· Programming Co-Chair. MACURH. November 1998- November 1999.

· Participant. U-YMCA Portland OR Immersion- Urban Sprawl. December 1998- April 1999.

· Member. MPIRG- Urban Sprawl Committee. August 1998- June 1999.

· Group Leader. YMCA- Blaisdell Project Involvement. December 1997- June 1998.

Computer Skills

· Java, MS Office, MS Visual Basic, MS FrontPage, MS Visio, Dreamweaver, Photoshop

Elizabeth T. Stair

1400 South 2nd Street Apartment C-103

Minneapolis, MN 55454

Cellular (612) 889-3954 Home (612) 341-0960

Email: hopp0056@umn.edu

EDUCATION:

University of Minnesota

Minneapolis, Minnesota

Curtis L. Carlson School of Management
Management of Information Systems and Finance

Bachelor of Science in Business, Expected Graduation: May 2002

Post Secondary and College GPA: 3.6

EXPERIENCE:

Summer 2001
American Express

Minneapolis, Minnesota

Investment Systems Analyst
· Lead Analyst on two systems development and implementation projects
· Redesigned requirements analysis phase increasing overall project productivity by 13%
· Managed use of contractor and outsourcing resources for design and development
· Taught Method One process for collection and documentation of requirements to 15
other analysts
· Built interfaces, record layouts, and test plans for each project deliverable

Fall 2000-Present

Carlson School of Management Office of the Dean

 Minneapolis, Minnesota

Corporate Relations Development Associate

· Created Access database to more efficiently track all corporate donations to the school
· Coordinated recognition and recruiting events for major corporations
· Redeveloped advertising scheme for events increasing student turnout by 120%
· Maintained oral and written communications with 100+ corporate donors

Summer 2000

3M

 St. Paul, Minnesota

IT Analyst

· Reengineered process of PC deployment increasing positive customer feedback by 75%
· Project installation and training lead for 2 major application upgrades
· Trained 25 coworkers on new departmental changes
· Designed and constructed entire workstations
· Provided server and desktop support to department of 200 employees

Summer 1999

Wells Fargo Metro Commercial Loans

 Minneapolis, Minnesota

Loan Administrator
· Lead team of four to investigate property tax payments of metro commercial customers
· Reengineered investigation process to complete project 2 weeks prior to deadline
· Prepared and reviewed Credit Analysis Presentations and loan payoffs

SKILLS:
Languages:
 Microsoft Visual Basic, JAVA, SQL

Operating Systems:
Windows NT, 95/97, 98, 2000

Networking:
 TCP/IP, LAN, WAN

Software:
 Nearly ALL Microsoft Packages, Peoplesoft 7.0

Tools:
 CASE, J Builder, VISIO

ACTIVITIES:
Deloitte & Touche Summer Leadership Program, Business Board Vice-President, Business Week Coordinator, CSOM Mentorship Advisory Board, Emerging Leadership Honors Program, Alpha Kappa Psi V.P. of Membership, Studied Gothic Art and History in Paris, France

AWARDS:
CSOM Student of the Year 99-00, Thomas A. Leary Scholarship, U-2000 Scholarship, 13th Congressional District Byrd Scholarship, Castrol Scholarship, AMEX Scholarship, CSOM

Dean’s List

RENEE GOLDBERG

18000 26th Avenue North

Plymouth, Minnesota 55447

(763) 473 -8221

gold0500@umn.edu

EDUCATION

University of Minnesota
 Minneapolis, Minnesota

Carlson School of Management

 May 2002

Bachelor of Science in Business, Major: Accounting

· Honors/Emerging Leadership Program

· Distinguished Undergraduate Fellow

· Gopher State Scholarship

· 1st Annual Case Study Tournament Participant

INTERNATIONAL

International Managerial Communications Berlin, Germany

EXPERIENCE

Global Seminar Course Participant

 May - June 2001
· Participated in cultural review of business in Germany

· Toured Deutsche Bank, Daimler Chrysler, and Dresden Porcelain

Commonwealth Bank of Australia
 Sydney, New South Wales

Unpaid Intern

 June - July 2000

· Assisted with year end reporting in financial control

· Prepared daily profit and loss statements for cash and securities

· Reported daily limit and risk positions on foreign currencies

WORK EXPERIENCE
Carlson School of Management
 Minneapolis, Minnesota

Undergraduate Student Office Assistant
October 2000 - Present

Introductory Accounting Teaching Assistant

· Lead students through registration and scholarship process

· Work on projects for Assistant Dean of Undergraduate Students

· Teach basic accounting skills to students seeking additional assistance

Ernst & Young, LLP

 Minneapolis, Minnesota

Audit and Advisory Business Services Intern
 June - August 2001

· Worked on various clients marketing tactics and assisted with basic audit duties.

· Attended International Intern Leadership Conference

Carlson, Lundquist, & Company, Ltd. Brooklyn Park, Minnesota

Intern/Staff Accountant

 January - April 2000

· Prepared individual and corporate tax returns, assisted with audits.

· Worked on business budgets, forecasts, and valuations

ACTIVITIES

Society for the Advancement of Management - President
Student Association for Finance and Accounting - Secretary

Alpha Kappa Psi Professional Business Fraternity

Business Board - 2000-01 President

March of Dimes - WalkAmerica Team Captain and Youth Coordinator
Carlson School of Management Business Week - Arrangements Chair
Undergraduate Career Fair 1999 Coordinator

INTERESTS

Amateur tri-athlete – competed in over 25 races
Brett P. Iman

1405 Railroad Avenue, #3

 612-555-7896

Minneapolis, Minnesota 55414

 iman0065@umn.edu

Education:
 University of Minnesota

Minneapolis, Minnesota

Curtis L. Carlson School of Management

 May 2002

Bachelor of Science in Business, Major: MIS Minor: Music

 GPA: 3.5 Major GPA: 3.8

Experience:
General Mills, Inc

 Golden Valley, Minnesota

Programmer Analyst Intern

 Summer 2001
· Followed MSF project process to design, develop and implement Sales Rep Admin System

· Worked with Trade IS team and end users to identify resource requirements and plan project

Technically Speaking, Inc

 Minneapolis, Minnesota

President

 September 1999 – Present

· Took over all aspects of day-to-day business operations effective September 1, 2000

· Designed dynamic web sites for client needs including Intranets and Extranets

United Defense, LP

 Minneapolis, Minnesota

Software Engineering Intern

 Summer 2000

· Developed MS Access-driven Software Engineering Issue Log for company-wide Intranet

· Consulted with Software Process Improvement Team to improve Process Asset Library

University of Minnesota

Minneapolis, Minnesota

Computer Lab Attendant

 September 1999 - May 2000

· Assisted lab patrons using Microsoft Office, E-Mail, printing, and the Internet
· Responsible for regularly opening and closing the lab, and maintaining LAN and WAN
Activities:
International Summer University 2000

· Participated in study abroad program at the University of Vienna, Austria

· Coursework included International Finance, E-Commerce, and German language

Alpha Kappa Psi Professional Business Fraternity

· Elected as Historian, MIS Committee chair, Executive Committee Secretary and President

· Installed and maintained house computer lab, LAN, and chapter web site – www.akpsionline.com

1999 Carlson School of Management Internship Fair Coordinator

· Assisted in all aspects of planning, communications, and execution of two-day event

· Designed and maintained an interactive web site and database for companies and students

Boy Scouts of America

· Eagle Scout, and Assistant Scoutmaster for one of the largest Troops in Wisconsin

· Helped to design and implement new Patrol Advisor program for older scouts
Honors:
(
Distinguished Undergraduate Fellowship (DUFS)
· Gopher State Scholarship
Skills:
(
Visual Basic, Java, VBScript, JavaScript, PL/SQL, ASP, ActiveX, DHTML, Oracle,

Tip:

Note action words used in descriptions

Tip:

If you choose to write an objective, make sure it is employer focused and tells the company what you will do for them.

Tip:

List the name of the company ONCE if held multiple roles at that company.

Tip:

Left-justified name and address gives a different look.

Tip:

Use lines to delineate sections.

Tip:

Break out major GPA if significantly different from overall GPA

Tip:

Highlight relevant computer knowledge

Tip:

Use the title “Leadership” instead of “Activities” if appropriate.

Tip:

Add sub-bullets to emphasize activities involvement

Tip:

Significant extra- curricular activities can be placed in experience section

Tip:

Contact information on the bottom is another way to format a resume.

Tip:

Note how this non-traditional student highlights her community activities in the experience section.

Tip:

Highlight special interests within education section.

Tip:

Seminars and skills sections can highlight special abilities.

Tip:

Quantify accomplishments if possible.

Tip:

If you have very strong activities like this student, highlight them as shown.

Tip:

This student listed her honors and scholarships under education, rather than having separate sections.

Tip:

You can choose to emp-hasize your title, rather than the company.

Tip:

A different way to display your computer skills.

