
First Last

545 Louis Drive, Canton NY 12304 ●333-546-1234● wtsncar@binghamton.edu ● http://www.linkedin.com/in/csresume
 																
Education															
Binghamton University, State University of New York							 Expected May 20XX
Bachelor of Science, Computer Science 									
 Major GPA: X.XX/4.00 | Overall GPA: 3.78/4.00 | Dean’s List: Fall 20XX – Present
Onondaga Community College, State University of New York							 May 20XX
Associate of Science, Individual Studies									
 Final GPA: X.XX/4.00 | Presidential Scholar (Full scholarship)
																
Technical Skills														
Languages: C++, C, Objective-C, Java, Python, Scala, Visual Basic .NET, X-86 Assembly
Software and OS: XCode, Eclipse, Android Studio, Git, Logisim, IDLE, Linux, OS 10, Vim
Additional: XML parsing, TCP/IP familiarity, basic HTML, Java web applets, basic SQlite, digital circuit design
																
Professional Experience													
Binghamton University, Undergraduate Research Assistant			 Binghamton, NY, January 20XX-Present
 -Currently extending iOS app functionality to demonstrate time complexity of various sorting algorithms with timed demo
 -Writing HTML files for use in UIWebView to provide background information on various sorting algorithms
 -Designed iPhone interface using storyboards while prioritizing ease of use and aesthetic appeal
Ernst & Young, Trajectory Program Internship	 Binghamton, NY/New York, NY, August 20XX-December 20XX
 -Collaborated in team of six to conduct risk assessment by developing tool using Microsoft Excel and Visual Basic .NET
 -Designed UI for risk assessment tool by organizing tool into sections and controlling work flow of the tool
 -Developed risk rating methodology to identify and assess areas of high risk
 -Analyzed security environment and related risk for bank infrastructure
 -Presented final recommendations to Ernst & Young executives at the NY headquarters
University of Massachusetts, National Science Foundation Research Assistant Amherst, MA, May 20XX-August 20XX
 -Computing Research Experience for Undergraduates (REU)
 -Automated spline conversion from Pro/ENGINEER to SolidWorks for CAD interoperability project
 -Extended scala middleware to generate XML for splines from Pro/ENGINEER part files
 -Designed Visual Basic code for importing splines to native SolidWorks format
 -Presented results at both the Computer Science and Mechanical Engineering sessions
																
Projects															
iOS Developer 							 Canton, NY, December 20XX- Present
 -Design and develop ‘True or False Equations’ math game for iPad currently on sale in iTunes using Xcode 5 for iOS7
 -Design and develop ‘Greater Than, Less Than or Equal To’ math game for iPad also on sale in iTunes
 -Receive over 1000 downloads in less than two months
Android Developer					 	 		 Canton, NY, July 20XX-Present
 -Design and implemented simple math game using Java and XML formatting in Android Studio
 -Publish app to Google Play store
Arduino Programmer	 		 	 		 			 Canton, NY, February 20XX-Present
 -Program open source electronics platform using Serial C to play musical songs through 8-ohm speaker
 -Push all source code to a public GitHub repository
Binghamton University, Java Co-Programmer		 	 Binghamton, NY, October 20XX-December 20XX
 -Implemented Pippin assembler in Java to take in and assemble an assembly file, and display memory content in GUI
 -Managed project using GitHub Version Control System and met specifications using JUnit testing
 -Documented code using JavaDocs
Binghamton University, Python Co-Programmer			 Binghamton, NY, October 20XX-December 20XX
 -Used Python to access SQlite database, modularized functions for use in GUI (Tkinter)
																
Leadership Experience 													
Binghamton University ACM Chapter, Secretary, Binghamton, NY 		 		 November 20XX-Present
 -Maintain records for the chapter and organize campus events, including recruiting speakers for ACM events
 -Present to groups of 100-300 prospective members to recruit for the chapter
SUNY Broome, Tutor for Physics, Calculus and Chemistry, Binghamton, NY	 		 December 20XX-May 20XX
 -Tutored groups of up to 10 students in various science and mathematics subjects
SUNY Broome, Student Ambassador, Binghamton, NY				 	 September 20XX-May 20XX
 -Led tours to promote college to groups of up to 30 prospective students and parents
																
Employment															
Top Rated Seller, eBay Online Marketplace								 June 20XX-Present
[bookmark: _GoBack]Customer Service Representative, Fiacco Management, LLC 		 Canton, NY, April 20XX-September 20XX

