

DOLLEY MADISON

123 Village Lane Harrisonburg, VA 22801  540-555-1212  madisodm@dukes.jmu.edu

__

OBJECTIVE To obtain a position in the import/export industry and utilize my international business

knowledge.

EDUCATION JAMES MADISON UNIVERSITY, Harrisonburg, VA

Bachelor of Business Administration, December 2011

Major: International Business, Marketing Concentration Minor: Spanish

Financed 6o% of education

CAREER RELATED EXPERIENCE

International Fraternity of Delta Sigma Pi, JMU, Harrisonburg, VA 2008-2011

Committee Head of Interchapter Relations

Served as liaison between regional chapters

Coordinated social, fundraising and consulting events

Organized a gathering of two chapters for 60 attendees

Coordinated committee meetings and discussions

Committee Head of Alumni Activities

Maintained and updated records for more than 500 chapter alumni

Gathered and wrote articles for newsletter

Organized and assembled newsletter for printing

Distributed newsletter to 500 alumni, 3 times per semester

Assigned responsibilities to a committee of 5

International Business Club, JMU, Harrisonburg, VA 2009-2011

Newsletter Committee Head

Wrote article relating to topics and activities concerning international business majors

Designed and sent newsletter to all international business majors twice a semester

Coordinated activities and assignments of other committee members

Integrated Functional Systems Course, COB 300 Business Plan Spring 2010

Worked in a team with 4 other students to develop a comprehensive, 30 page professional business plan

Carried process from brainstorming and logistical stages into functionality and execution

LEADERSHIP

Supervised 6 employees on various functions in busy retail environment

Maintained productivity of employees supervised

Trained new employees on areas of responsibility, customer service and policies and procedures

COMMUNICATION

Handled all special customer service complaints and requests in an efficient and pleasant manner

Made 30-40 phone calls per night to solicit funds

Maintained and communicated a daily roster of all duties and activities to be performed

Interacted with customers from a variety of backgrounds and provided excellent customer service

WORK JMU Greater University Fund, Harrisonburg, VA, September 2008-May 2011

HISTORY Food Lion, Inc., Fredericksburg, VA, Summers 2008-2011

ACTIVITIES Habitat for Humanity, Harrisonburg, VA, Fall 2009 – Spring 2011

Marching Royal Dukes, JMU, Harrisonburg, VA, Fall 2005 – Fall 2009

