ANDREW J. CRERAND
 Andrew.crerand@temple.edu
16 Donovan Rd.|Pennington|NJ|08534|609.558.2464 community.mis.temple.edu/acrerand
EDUCATION:

TEMPLE UNIVERSITY, Fox School of Business, Philadelphia, PA

Bachelor of Business Administration, Graduation: May 2015

MAJOR:
Management Information Systems

MAJOR GPA: 3.13 CUMULATIVE GPA: 2.89

SELECTED COURSES:

Enterprise IT Architecture, Data Centric Application Development, Digital Design & Innovation, Data Analytics, Management Science and Operations Management
ACTIVITIES:
· Mentee, Association for Information Systems Mentorship Program, August 2013 – present
· Member, Association for Information Systems, February 2013 – present
· Adult Leader, Boy Scouts of America, June 2011 – present
INFORMATION SYSTEMS PROJECTS:

· Performed website development consulting to increase sales for a window treatment and blinds retailer/installer as a group through the Digital Design & Innovation class.
· Analyzed requirements/created Entity Relationship Diagrams and Database Schemas for multiple scenarios including databases for hospital staff and patients, order fulfillment, and a public housing authority.
· Used SAP to create reports for each step in an order procurement process for a bicycle supplier via a tutorial.
INFORMATION TECHNOLOGY SKILLS:

Analysis:

SAS Enterprise Miner, POM, Excel Analysis ToolPak

Web Development:

PHP, HTML, Adobe Dreamweaver

Database Management:

MySQL, MySQL Workbench

Operating Systems:

Windows, Mac OS

EXPERIENCE:

TEMPLE UNIVERSITY COMPUTER SERVICES, Philadelphia, PA
 August 2013 - Present
 Help Desk Consultant

· Provided software based computer assistance for students and faculty of Temple University, helping approximately 2-6 clients per hour.
· Assisted over 500 clients face-to-face during a semester, while providing technical support with desktops, laptops, wireless devices, computer software, and hardware.
· Gathered problem information from clients, brainstormed potential solutions, and chose the best solution for the problem and the client.
· Assisted clients over the phone with troubleshooting accounts, computer problems, and other university related issues.

QUICK CHEK, Hopewell, NJ
 Summer 2012, 2013
 Team member/Sales associate

· Provided customer service for a convenience store in NJ serving 500+ customers daily.

· Facilitated customer transactions, maintained cleanliness of store, and assisted manager in restocking merchandise.
· Assisted with customer concerns, and took on responsibilities behind deli counter when needed.
PAGE

