Oscar L. Smith
555 Main Street, Indianapolis, IN 46202
olsmith@iupui.edu (317) 555-5555

OBJECTIVE

To obtain a Human Resources Internship position that will allow me to use my strong work ethic, positive attitude, and customer service experience.

EDUCATION

Purdue School of Engineering and Technology- IUPUI				Indianapolis, IN 	
Bachelor of Science in Organizational Leadership and Supervision			Expected May 2015
Certificate: Human Resources Management

Relevant Coursework:
· Ethical decisions in leadership
· Occupational safety & health
· Project management
·
Leadership theories
· Personnel law
· Labor relations
· Human resource mgmt.
·
Training Methods
· Technical communications
· Compensation management
· Organizational staffing

RELATED EXPERIENCE

Society of Human Resources Management Student Chapter 5404			Indianapolis, IN
Marketing Chair									2013 - 2014	
· Attended monthly chapter meetings
· Promoted professional events and programs to members
· Posted articles and updates via social media

Human Resource Management Research Project					Fall 2013
· Researched and evaluated qualities of the “2013 Best Companies to Work For”
· Collaboratively created and delivered final presentation

Human Behavior Observation Project							Summer 2013
· Observed staff interactions and team dynamics
· Collaboratively documented observations and identified roles and responsibilities of staff

OTHER WORK EXPERIENCE

CVS											Indianapolis, IN
Customer Service Representative							2012 - Present
· Provide stellar customer service
· Reduce/eliminate aged inventory

Macy’s											Indianapolis, IN
Sales Associate										2011
· Assisted store with meeting daily sales goals
· Tracked and documented inventory
· Organized store layout in compliance with corporate floor set instructions
[bookmark: _GoBack]
