John R. Smith
Current Address: 901 F Street NW (Washington, D.C. 20004
Permanent Address: 901 F Street NW (Washington, D.C. 20004
(212) 573-8888 (Johnrsmith@gmail.com
Education

University of Thurgood Marshall, Expected May 2014

Houston, TX
Bachelor of Science in Mathematics and Chemical Engineering; 4.0/4.0 GPA
Minor in Biology
Relevant Coursework: Biochemical Engineering I & II, Chemical Process Engineering, Atmospheric Chemistry & Physics, Biostatistics, Calculus I & II, Abstract Geometry

Skills and SOFTWARE PROFICIENCIES
Microsoft Office  C##  Java Script  MS InfoPath  Conflict Resolution Skills  GIS  MathCAD  ASPEN  10-Key  75 WPM  Fluent in English and Spanish
WORK & LEADERSHIP EXPERIENCE
Summer 2008
Shell Oil Company

Houston, TX
Intern
A summer internship spent working with Chemical Engineers in various departments on several expansion projects
· Recommended and implemented renovations program for out-of-date facilities, saving $20 million in new building projected costs
· Managed and completed more than forty (40) projects in less than three (3) months
· Designed presentations for supervisor to present to potential clients based upon results and analysis of research

Summer 2007
Conoco-Philips, Inc.
Phoenix, AZ
Intern
A summer internship spent assisting the chemicals technology group as well as helping in the continuing efforts of different programmatic needs
· Recommended and implemented new switching center design, which resulted in improved equipment maintenance and switching operations
· Achieved one hundred forty (140) percent growth in productivity for the department
Spring 2006

University of Thurgood Marshall
Houston, TX
Research Assistant
A volunteer position with Big Brother Big Sister, responsible for helping with program coordination, distribution of materials, event planning, office needs, and general office & field projects
· Trained staff on use of new programs and developed voice-automation system that increased productivity, which allowed fifteen (15) percent reduction in staffing needs
· Recruited and trained over twenty-five (25) volunteers, which saved $500,000 dollars in operating and administrative costs
· Increased the mentoring program participant numbers by seventy-three (73) percent in three (3) months
Activities & Honors

National Dean’s List; 2004, 2005, 2006  University of Thurgood Marshall, SGA President  Students in Free Enterprise (SIFE), Recording Secretary  National Society of Black Engineers  Alpha Phi Alpha Fraternity, Inc.  National Honors Society  National Merit Scholar  Thurgood Marshall College Fund (TMCF) Scholarship Recipient  TMCF 2013 Leadership Institute
Example: Career Services Center-Southern University and A & M College/TMCF Leadership Institute Template

Comment: The summary statement is optional.
