

SYDNEY AUTERI

2556 Sweet Harmony Lane, Union KY | (859) 835 – 0756 | saaute88@thomasmore.edu

Skills Summary

I am trained on proper phone etiquette and operations, as well as programs such as Excel, Slate, and Bloomerang.

Education

Bachelor's Degree of Accounting, Bachelor's Degree of Law, Associate's Degree of Business Administration

Thomas More University

Expected Graduation Date: May 2021

4.0 GPA

Work Experience

City of Wilder

Intern / Summer of 2019

Wilder, KY

- Completed tasks ranging from budget and payroll, office management, and research projects for the city.

Thomas More University Office of Admissions

Student Ambassador / Fall of 2018 – Fall of 2019

Crestview Hills, KY

- Promoted Thomas More to potential students with information of Thomas More's history, as well as the current campus, programs, and events.

Thomas More University Office of Institutional Advancement

Presidential Ambassador / Fall 2019 - Present

Crestview Hills, KY

- Input donations to Thomas More University in Boomerang and recruit potential donors.
 - Engage in events with our President and alumni to represent the student body at such occasions.
-

Volunteer Experience

Center For Great Neighborhoods

Volunteer Income Tax Assistant / Spring 2019 - Present

- Trained to file income tax returns for low income families in our community.
- Received advanced certification to file more complex returns and amend previous years.

Woodlyn Middle School

Seventh Grade Math Assistant / Fall 2019 - Present

- Grade papers and assignments and input into online database.

First Year Guide

Ambassador, Fall 2018 - 2019

- Provided an additional resource for new students, helping transition to college and course work.
-

Leadership

The Student Government Association

Delegate / Fall 2017 - Spring 2018

- Voted on issues and participated in discussions to serve as a liaison between students and faculty.
- Served on Academic Evaluation Appeals Board to determine fair and accurate course curriculum

Vice President of Programming / Spring 2018 - Spring 2019

- Planned and coordinated Winter Wonderland, a family friendly event for our community to celebrate the holiday season with free admission.

Executive Vice President / Spring 2019 - Present

- Fulfilled the position of the President as a result of the President's research out of state during the summer months through September.
- Preside over all meetings, set the agenda, and facilitate the other student clubs.

Law Society

President / Fall 2019 - Present

- Founded the Law Society as a new student organization.
- Facilitate meetings for other members, leading LSAT study sessions, and initiating service projects.

Accounting Society

Member / Fall 2017 - Present

- Attend monthly meetings to discuss important topics in Accounting, welcome guest speakers, and collaborate with other students.
-

Awards and Acknowledgements

James Graham Brown Honors Program

Fall 2017 - Present

- Accepted into competitive program with only fifteen students currently in the program.
- Enhances my education experience through Honors exclusive seminars and community experiences including volunteer work, theatre productions, and retreats.
- Held accountable with higher standards of a minimum GPA requirement of 3.5 and active participation on campus and in our community.

Dean's High Honors

Fall 2017 - Present

- Awarded with Dean's High Honors each semester for maintaining a cumulative GPA of 3.9 or higher.

Alpha Lambda Delta Honors Society

Spring 2018 - Present

- Initiated into national honors society for First Year students who maintain a 3.5 GPA or higher and are also in the top twenty percent of their class.

Delta Mu Delta Honors Society

Spring 2019 - Present

- Inducted into international business honors society for juniors with academic excellence.

4C Scholar Society

Fall 2019 - Present

- Network with other like-minded students to explore experiences that capitalize on the 4C's: Character, Community, Career, and Classroom

John Bishop
2216 Williams Avenue Cincinnati, Ohio 45212
Bishopj7@mymail.nku.edu
513-256-3206

WORK EXPERIENCE

Fidelity Investments, Covington, Kentucky

Defined Contributions Representative (401k), March 2018 – Present

- Assist participants as part of one of the world's largest providers of financial services since 1946.
- Provide excellent customer service to over 20 Million individuals and institutions, as well as 5,000 financial intermediary firms.
- Maintain a customer satisfaction rate of 78%, a rate that exceeds the goal by 5%

Rally House, Cincinnati, Ohio

Manager, October 2017 – October 2019

- Manage a team of 12 people in a high-volume retail store that does a minimum of \$10,000 weekly
- Analyzing sales audits and projections to meet company metric expectations
- Collaborate as a management team to execute selling guidelines and new ways to improve sales
- Ability to handle and diffuse difficult situations that arise

SERVICE AND EXTRACURRICULAR ACTIVITIES

COMMUNITY SERVICE

- Bond Hill Food Pantry: June 2013 – Present
- Youth Basketball Coach 2016-Present
- Mathew 25 Ministries: 2015-2017

ACCOMPLISHMENTS

- Achiever Scholarship: Northern Kentucky University
- Dean's List: Northern Kentucky University
- Haile College of Business Scholarship

EDUCATION

Bachelor of Science in Business Administration (Expected May 2021)
Haile/US Bank College of Business, Northern Kentucky University
Finance Major

Zach Bonifas

2125 W Clifton Ave • Cincinnati, OH • 45219
bonifazd@mail.uc.edu • (937) 524-3839
<https://www.linkedin.com/in/zach-bonifas>

EDUCATION

University of Cincinnati, Carl H. Lindner College of Business, Cincinnati, Ohio
Bachelor of Business Administration, Accounting & Finance

Expected April, 2021

- GPA: 3./4.0
- Relevant Courses: Intermediate Accounting I & II, Audit & Assurances, Corporate Finance, Business Analytics
- Technical Skills: Microsoft Excel (Pivot tables, regression analysis, formula tables) and Microsoft Access
- Circle of Excellence: Lindner Honors Program
- Study Abroad Program: 9 days in London, England learning cultural competencies through company visits
- Project Strategy: Created a 20+ page SWOT analysis for FC Cincinnati, presented our findings to top executives

Lindner PACE Leader

August, 2019 – Present

- Guiding and organizing 24 students through Business Essentials curriculum
- Informing students of academic, social, and mental health resources available to them
- Grading student reports and presentations of the “Big Idea Project”

EXPERIENCE

Cincinnati Center City Development Corporation, Cincinnati, Ohio
Operations Accounting Intern

May, 2019 – August, 2019

- Recorded revenues, expenses, payments, fees, and interest from a 3rd party operator to develop the best real time reporting method
- Prepared monthly parking adjustments including: unearned revenue, over/short, and parking account activations
- Analyzed budgeted operating expenses and actual expenses from monthly reporting
- Reconciled 29 general ledger accounts from different operating entities each accounting period

Student Painters, Tipp City, Ohio
Branch Manager

February, 2018 – August, 2018

- Solely responsible for business management, marketing, scheduling, budgeting, sales, profitability analysis, payroll, pricing, recruiting, hiring, training, customer relations, and production supervision
- Generated a total sales revenue \$75,000+ business from May- August
- Conducted 13 interviews to hire and manage 5-6 full time employees (Delegated specific roles to quality control, marketing strategy, and production management)
- Calculated bi-weekly profit analysis, earned 17.2% profit for summer 2018

AFFILIATIONS AND SERVICE

Alpha Kappa Psi
Business Fraternity - Service Committee

February, 2018 – Present

- Dedicating my skills, time, and effort, to growing our fraternity and our impact on the Cincinnati community
- Volunteering with other campus organizations at Mathew 25 and at Bearcat basketball games
- Improving the quality and participation of fraternity members by mandating and enforcing member involvement
- Forming valuable connection with my brothers while helping one another with professional experiences

Bearcat Academy
Mentor

November, 2017 – Present

- Mentoring 7 Hughes High School students who are striving to achieve a college education
- Building relationships and teaching life-long skills (time-management, healthy relationships, career goals, academic empowerment)
- Providing academic assistance in calculus, biology, and history to prevent low student performance
- Successfully encouraging students towards collegiate research and admissions efforts

Timothy J. Carrig

1725 Cleneay Avenue, Apartment 1333, Cincinnati, OH 45207

(262) 501-0703 ♦ carrig.timothy@gmail.com ♦ carrigt@xavier.edu ♦ LinkedIn: Timothy Carrig

Education

- Xavier University, Williams College of Business, May 2021- Will have completed 150 credit hours by graduation
 - Bachelor of Science in Business Administration, Accounting and Finance
 - GPA 3.923 / 4.00
 - Marquette University High School, Milwaukee WI, May 2017
 - GPA 3.88 / 4.00, unweighted, Jesuit High School Honor Society
-

Academic Achievements

- St. Francis Xavier Scholar Award, 2017-present
 - Highest Scholarship Award at Xavier for Academic Excellence
 - University Scholars Honors Program, 2017-present
 - Beta Alpha Psi Accounting and Finance Honors Fraternity, 2019-present
 - Serving as Reporting Officer of Beta Alpha Psi
 - Williams College of Business Dean's List, 2017-present
 - Alpha Sigma Nu Jesuit Collegiate Honors Society, 2019-present
-

Employment and Experiential Learning

- D'Artagnan Capital Fund, 2019-present
 - Chief Executive Officer, December 2019-present
 - Oversee and lead complete operations of the fund. I lead operations, trade execution, portfolio analysis, and other critical functions of the Fund. The D'Artagnan Capital fund is a student-run large-cap equity fund, that actively manages a \$3.75 Million portion of Xavier's endowment.
 - Analyst, August-December, 2019
 - Served as an equity analyst in the Consumer Staples sector of stocks. This role consisted of company financial analysis, researching, modeling, and projecting financial information. Following this process, recommendations were presented before peers.
 - Volunteer Income Tax Assistance Tax Preparer, 2020-present
 - Participate in VITA program through Xavier, providing Tax preparation services to low-income and elderly individuals in Xavier's surrounding community.
 - J.M. Brennan Summer Warehouse Crew Manager, Summer seasons 2015-2018
-

Academic Experiences and Involvement

- Xavier in Italy Summer Study Abroad, Summer 2019
 - Participated in five-week program through Xavier faculty. Took 6 credits of classes with classroom lecture, site visits in the city of Rome, and additional travel to Florence, Pompeii, and Cinque Terre.
 - Accounting Society, 2017-present
 - 2019 board member of Beta Alpha Psi, shares planning meetings with Accounting Society.
 - Financial Management Association, 2017-present
 - Xavier Professional Mentor Program, 2018-present
-

Community Involvement

- X-Change Community Service at Washington United Church of Christ, 2019
 - Served as tutor to middle school children
- D'Artagnan Capital Fund Alliance Academy Service, 2019-present
 - The DCF partners with Alliance Academy to teach underprivileged grade school kids basic financial concepts on a weekly basis
- Undergraduate Admissions Volunteer Ambassador, 2017-present
 - Aid Milwaukee Admissions Counselor in events for prospective students and students preparing for their first year
- Xavier University X-treme Fans, 2017-present
 - Participated in trip to New York City for Big East Tournament in 2018 and upcoming in 2020. This trip includes spirit, service, and professional events.

CODY HELD

Heldc2@nku.edu · <https://www.linkedin.com/in/codyheld> · 859-991-9920

EDUCATION

2017-PRESENT

NORTHERN KENTUCKY UNIVERSITY: BACHELOR OF SCIENCE IN BUSINESS
ADMINISTRATION – ACCOUNTING; MINOR IN BUSINESS

- Anticipated graduation: May 2022
- 3.82 Cumulative GPA
- Dean's List (2017-Spring 2019)
- President's List (Fall 2019-Present)

2013-2017

DIXIE HEIGHTS HIGH SCHOOL

- Certified in Microsoft Office (Excel, Word, PowerPoint) (2013)
- Freshman Work Ethic Award (2014)
- Lacrosse Team (2013-2017)

EXPERIENCE

JANUARY 2019 - PRESENT

TUTOR, NORTHERN KENTUCKY UNIVERSITY

- Instruct an average of 3 students per week resulting in an average exam grade of B.
- Perform one on one sessions to instruct students in Financial and Managerial Accounting.
- Interact with Accounting professors and students to align session plans.

JANUARY 2020 - PRESENT

SUPPLEMENTAL INSTRUCTOR, NORTHERN KENTUCKY UNIVERSITY

- Attend lectures and collaborate with professors to plan sessions.
- Conduct three sessions per week with an average of five students a session.

OCTOBER 2017 – PRESENT

SERVER, JEFF THOMAS CATERING

- Conduct components of private weddings with 130 guests generating \$3900 in revenue.
- Assemble and serve meals ordered by clients.
- Handle various tasks ranging from preparing menus, loading vans, and washing dishes.

MEMBERSHIPS

- ❖ Alpha Lambda Delta Honor Society (2018-Present)
- ❖ Sigma Alpha Pi Honor Society (2019-Present)
- ❖ Finance and Accounting Student Association (2019-Present)
 - Social Media Coordinator
- ❖ American Institute of Certified Public Accountants (2019-Present)
- ❖ Good Guys Club of Kentucky Inc. (2019-Present)

NICHOLAS R. KOCH

2584 Highgrove Ct, Cincinnati, Ohio 45239, 513-374-5988, Nicholas.koch@msj.edu

CAREER OBJECTIVE

Senior Accounting major at Mount St. Joseph University looking to obtain a co-operative education position in the financial industry where I can apply my analytical, problem solving, and organizational skills.

SKILLS

- Analytically minded
- Attention to detail
- Dependable
- Organizational Skills
- Problem-solving abilities
- Highly self-motivated

EDUCATION

Bachelors of Science in Accounting

Dec
2020

Mount St. Joseph University, Cincinnati, OH

Named to Dean's list in fall semester 2018, fall semester 2019, spring semester 2019 and spring semester 2020.

Overall GPA 3.5

Major GPA: 3.8

VOLUNTEER

Volunteer

September 2015 - May
2016

Bethany House Services, Inc. | Cincinnati, OH

Volunteer responsibilities:

- Collaborated with service site group to complete tasks such as organizing shelves, moving furniture, and sorting donations
- Performed tasks that ensured that the exterior of the facility was kept in a neat, clean, and presentable condition.
- Worked with service site group to ensure the timely completion of given tasks
- Delegated tasks to service site group based on respective skill proficiency.

Campus Address:
230 Western College Dr.
Oxford, OH. 45056

Cara A. Kroeger
kroegec2@miamioh.edu
(219) 465-8699

Home Address:
1260 Nelson Dr.
Chesterton, IN 46304

EDUCATION

Miami University, Farmer School of Business, Oxford, OH.
Bachelor of Science in Business, Accounting Major, GPA: 3.93

Expected Graduation & CPA Eligible Date: May 2021

Miami University Dolibois Education Center, Luxembourg

January 2019 - May 2019

Studied in Luxembourg for one semester, lived with a non-English speaking family, and traveled to over 15 European countries

INTERNSHIP EXPERIENCE

Textron Aviation | Accounting & Finance Intern

May 2019 – August 2019

- Automated the Beechcraft Warranty Reserve process to eliminate manual errors and improve efficiency by 6 hours every month
- Booked sales contracts in SAP for aircrafts, as well as documented delivery memos to assist with the revenue recognition process

Byline Bank | Accounting Intern

January 2018

- Assisted with Byline's implementation of Sarbanes-Oxley standards into 65 of Byline Bank's internal controls
- Collaborated with Byline Bank executives and RSM consultants to improve and document Byline's internal controls using Visio

WORK EXPERIENCE

Miami University Farmer School of Business | Dean's Suite Student Assistant

August 2018 - Present

- Supported the daily operations in the Dean's Suite by answering phone calls and serving as a resource for prospective students
- Facilitated executive lunches, executive speaker series, and other events pertaining to Farmer's external relations

Third Coast Surf Shop | Brand Ambassador, Retail Associate, Kids Camp Director & Surf Instructor

May 2018-August 2018

- Personally generated \$40,000 in sales over the course of the summer by building relationships and networking with customers
- Instructed daily camps and lessons for Third Coast, the premier watersports store in one of Michigan's busiest beach communities

Northwest Indiana Junior Golf Association | Tour Director

2016-2017

- Directed and officiated a local golf tour with over 200 junior golfers that required travel throughout Northwest Indiana
- Coordinated with golf course professionals to facilitate the logistical flow of each tournament

CAMPUS ACTIVITIES

Business Student Advisory Council | Vice President of Administration & Project Manager

September 2017 - Present

- Orchestrated and expanded the Farmer School of Business Peer Mentorship Program to accommodate over 500 freshmen
- Planned, advertised and executed an annual week-long campaign to promote technology in the business world

Funding and Audit Committee | Member

September 2017 - Present

- Allocated \$1.3 million to 450 student organizations for event, capital and administrative expenditures
- Conducted audits and held hearings for student organizations to ensure proper use of funds

Alpha Kappa Psi Business Fraternity | Philanthropy Committee

September 2017 - Present

- Planned chapter-wide philanthropy events and trips to benefit the Oxford community, as well as communities in the Midwest
- Developed and presented a PR/Social Media Campaign to the LAM Foundation in a team environment over the course of 6 weeks

Business 101 | Undergraduate Assistant

February 2018 – May 2018

- Selected by Business 101 professors to help first-year students learn the foundations of business
- Created presentations and led class discussions on the importance of teamwork, leadership, and integrity in the business world

VOLUNTEER EXPERIENCE

Alpha Kappa Psi Service Trip | Volunteer

April 2018

- Served as a member of the philanthropy team at the Second Harvest Food Bank and Metro Animal Care Center in Nashville, TN.

Special Olympics Golf & Swimming | Coach

2014-2017

- Motivated and mentored athletes with mental disabilities to strengthen their work ethic, preparation, goal-setting, and sportsmanship

HONORS AND AWARDS

- USA Swimming 16-time All American [2014-2017]
- Indiana Golf Academic All State Award [2017]

Madeline H. Krueger

5006 Crosshaven Lane
Dublin, Ohio 43017

kruegemh@miamioh.edu | (614)579-4520

18 S Poplar Street
Oxford, Ohio 45056

Academics

Farmer School of Business, Miami University

Graduation: May 2021

- Major: Finance | Minors: Marketing, Business Analytics
- Business Honors Program | University Honors Program | Beta Gamma Sigma Member
- Study Abroad: FSB London & Italy [London, England, Milan, Florence, & Siena, Italy]

4.0/4.0 GPA

January 2020

Work Experience

Commercial & Industrial Sales Intern at IGS Energy | Dublin, OH

May 2019 – August 2019

- Developed 50 prospects and consulted with businesses about their electricity and natural gas supply
- Tracked the NYMEX market to present cost-savings and risk mitigation opportunities to prospects
- Generated customized pricing proposals and presented contracts to prospective customers

Intern at White of Dublin | Dublin, OH

February 2017 – January 2019

- Facilitated appointments for the sale of couture wedding gowns ranging from \$2,500 to \$15,000
- Collaborated with consultants to review budgets, determine profit margins, and formulate price

Server at Wedgewood Golf & Country Club | Powell, OH

May 2017 – August 2018

- Served an average of 50 club guests per day at the pool restaurant and managed the front desk

Extracurricular Activities

President | Business Student Advisory Council | Farmer School of Business

September 2017 – present

- Collaborate with the Dean of the business school to co-lead organization of 38 business students
- Managed \$4,000 budget to plan schoolwide event, coordinated with corporate sponsor and university
- Served as VP of External Relations previously; focused on member development and corporate relations

FSB Ambassador & Mentor | Farmer School of Business

February 2018 – present

- Lead tours of the Farmer School of Business for prospective students and parents weekly; serve on panels
- Mentor and acclimate first year students in the Farmer School of Business; ensure student adjustment

Undergraduate Assistant | Farmer School of Business

August 2018 – December 2018

- Taught an introductory business course to 20 students in collaboration with faculty; led selected lessons

Member | Zeta Tau Alpha | Miami University

February 2018 – present

- Volunteer at philanthropic events for breast cancer education and awareness; mentor first-year members

Awards and Honors

President's List | Miami University

Fall 2017 | Spring 2018 | Fall 2018 | Spring 2019

- Selected by university president for being in the top 3% of students in the Farmer School of Business

Beta Gamma Sigma Inductee | Farmer School of Business

April 2019- present

- Inducted for being in the top 10% of students in the top 3% of business schools across the world

First Year Integrated Core Client Challenge Winner | Farmer School of Business

September 2017 – December 2017

- Collaborated with a team of 4 peers to solve client's initiative. Presented in front of the client's executives, Farmer faculty, and FSB student body. Selected as the winning idea by the company's executives.

A&F Client Project Challenge Winner | Farmer School of Business

February 2019 – May 2019

- Collaborated with 5 peers to create a co-creation campaign, drawing from insights gained through our market research. Presented findings to a cross-departmental A&F team. Selected as the winning idea.
- As a result, will be consulting with 40 students tasked with a charge from A&F in Fall Semester 2019 to give feedback and aid in preparation for their final presentations.

Skills

Experience and interest in SQL, JavaScript, R | Strong skills in communication, team collaboration, public speaking

[Interests: Running, yoga, basketball, Indiana Hoosiers, baking]

Patrick NeCamp

4447 Glenhaven Rd.
Cincinnati, Ohio 45233
(513) 680-9331

Patricknecamp@gmail.com

Objective

To obtain a full-time job in a financial institution where my flexibility, my ability to work under pressure, and my ability to interpret data can be used to provide excellent customer service within the organization.

Education

Mount St. Joseph University Cincinnati, Ohio
Bachelor of Science in Business Administration May 2020
Major: Financial Economics
GPA: 3.27
Masters of Business Administration May 2021

Relevant Courses

Business Communications	Business Information Technology	Business Law
Corporate Finance	Ethical Conduct of Business	Statistics I
Intermediate Macroeconomics	Principles of Microeconomics	

Work Experience

Lifetime Fitness Mason, Ohio

Lifeguard March 2014- July 2017

- Maintained pool area safety and cleanliness by regulating pool chemical balance and enforcing rules.

Mount St. Joseph University Information Support Services Cincinnati, Ohio

Media Technical September 2017- Present

- Remodeled and upgraded classroom technology.
- Provide timely customer service to MSJ staff and students.

Education at Work Cincinnati, Ohio

Customer Service Representative March 2017- May 2019

- Conduct surveys for United Health Care.

Education at Work Cincinnati, Ohio

Fidelity Investments Student Participant Services May 2019 – Present

- Provide outstanding customer service for inbound calling customers by resolving their questions, processing their requests, and providing information about financial products and services – all with the goal of helping customers maximize their retirement plan benefits. Meet team metrics and company policies and guidelines.

Volunteer Experience

S.W.A.G. Service Workers Achieving Greatness Mason, Ohio

Service Member September 2012- May 2016

Vacation Bible School at Church of the Savior Montgomery, Ohio

VBS Teacher Summers, 2011-2015

Technology Skills

Microsoft Word	Excel	PowerPoint
----------------	-------	------------

Emily Wright

wrighte9@xavier.edu | (812) 264-7865
1750 Cleneay St. Apt 8
Cincinnati, OH 45212

EDUCATION

Bachelor of Science in Business Administration

May 2021

Xavier University- Cincinnati, OH | Williams College of Business

Major: Accounting

Overall GPA: 3.95; Dean's List | Major GPA: 4.0

CPA eligible upon graduation

RELEVANT EXPERIENCE

Internal Audit Intern

May 2019 – August 2019

First Financial Bank N.A- Terre Haute, IN

- Visited 3 Branches to audit functions of the branch to ensure compliance with Bank's standards
- Assisted a total audit of the Commercial Loan Department to review samples of all documentation and processes of the department to ensure appropriate controls were being utilized
- Analyzed documents sent by a recently acquired bank to ensure all documentation was completed and compatible with systems previously in place
- Contributed to the gathering of documentation necessary to allow the Bank to transition to a new credit loss accounting standard in the upcoming year

LEADERSHIP EXPERIENCE

Treasurer

April 2019 – Present

Beta Alpha Psi

- Oversaw an organizational budget of \$1,000 and allocated the funds of the organization for authorized purposes
- Maintained appropriate financial records in order to report to the internal organization and to Xavier University's Student Government Association
- Coordinated with Executive Board and Advisors to ensure the financial goals of the organization were being achieved

Site Leader

April 2019 – Present

X-Change

- Led group of 10 students at a service site focused on one social justice issue with an emphasis on building relationships within the community
- Organized teambuilding activities within the group to develop trust between all members
- Guided group through a weekly reflection activity in order to comprehend the mission and goals of the organization

Mentor

August 2017 – Present

Embrace Evanston

- Mentored groups of 20 children in Kindergarten-2nd grade
- Coordinated with members of the group to organize weekly programs focused on mental, emotional, and physical health to promote respect for the self and others

Cassandra Zugay

1253 Stonegate Road, Hummelstown, PA 17036 | (717) 999 4022 | zugaycm@mail.uc.edu | linkedin.com/in/cassandrazugay

Education

University of Cincinnati, Carl H. Lindner College of Business

Cincinnati, OH

- Bachelor of Business Administration, Finance (Analytic Finance Academy Accelerated Track) Expected: May 2022
- GPA: 4.0/4.0, Dean's List Recipient
- University Honors Program and Circle of Excellence Scholar
- Study Abroad: United Kingdom- Business, Economy and Culture of London
- Relevant Coursework: Business Finance, Financial/Managerial Accounting, Business Analytics I/II, Information Systems, Microeconomics, Macroeconomics, Management, International Business

Academic Projects

Project Innovation, Essentials of Business II

January 2019-April 2019

- Led a team of 7 students to write a business plan on our own product, make projective financial statements, build a working prototype, and pitch our idea to entrepreneurs
- Assigned roles and meeting times to complete the project effectively, receiving an "A" on our written paper and pitch

SWOT Analysis, Essentials of Business

August 2018-December 2018

- Managed a team of 14 students in creating and presenting an analysis on Beechmont Automotive Group and received an "A"
- Coordinated and organized meetings and agendas while also compiling everyone's individual work into one piece

Work Experience

Managerial Accounting

Cincinnati, OH

Teaching Assistant

August 2019-Present

- Proctor 5 exams to ensure the code of conduct is being upheld and report violations
- Assist students in a class of 250 through various activities integrating excel and accounting principles while problem solving technological issues
- Hold 6 office hours every week with graduate students in addition to class time to help students in all aspects of accounting
- Mediate between the students and the professor and work as a team with three other assistants

Next Generation Bankers Academy

Lancaster, PA

Selected Participant

August 2019

- Met with the C-Suite of several different community-focused banks on the local, regional, and national level
- Analyzed risk levels in a banking regulation case study in conjunction with the Philadelphia Federal Reserve
- Cultivated experience in commercial, investment, and personal lending processes as well as wealth management and investment banking

Starbucks

Hershey, PA

Certified Barista

May 2019-August 2019

- Maintained a strong understanding of customer needs, responding quickly to complex requests in a fast-paced environment
- Built professional relationships during transactions with clientele to ensure and provide quality service and performance
- Used knowledge of drink formulas and training skills to provide quality beverages, both solitarily and with coworkers

Leadership & Activities

Alpha Lambda Delta Honor Society

Cincinnati, OH

Director of Rituals and Traditions

June 2019-Present

- Coordinate with the secretary to determine members needing graduation regalia in order to purchase and distribute these items each semester
- Lead the initiation process and organize a ceremony for 500 people by securing a venue, necessary materials, and a guest speaker, while also assigning roles to executive board members

Lindner Women in Business

Cincinnati, OH

Team Lead and Committee Member

August 2018-Present

- Participate in weekly workshops to learn how to be an empowered woman in the business world and how to empower others
- Conversing with various female business leaders in the Greater Cincinnati area about their career journeys

Skills & Interests

Computer: Word, PowerPoint, Excel, Java, Python

Certifications: Bloomberg Market Concepts

Language: Basic Skills in Spanish

Interests: Basketball, Soccer, Traveling