Kassandra M. Wright

 kwright@temple.edu
480 Kraiss Avenue | Chambersburg | PA | 17201 | 717.404.7586
EDUCATION:

TEMPLE UNIVERSITY, Fox School of Business, Philadelphia, PA

Bachelor of Business Administration, Graduation: May 2017
Major: Actuarial Science
Minor: Organizational Leadership
Total expected credits: 160
ACTIVITIES:

Member, Temple University Rotary Club, Fall 2012-present
Volunteer, Career Center, Fall 2012-present
EXPERIENCE:

TEMPLE UNIVERSITY, Philadelphia, PA

October 2014-Present

Vice President, Temple Rotaract Club

· Develop professional and leadership training activities which recognize, practice, and pro,ote ethical standards as leadership qualities and vocational responsibilities

· Organize, maintain and further develop social media and local presence at Temple University and ranking in Student Activities

· Develop knowledge and understanding of the needs, problems and opportunities in the community and worldwide in order to provide opportunities for personal and group activities which serve the community and promote international understanding and goodwill toward all people.

TEMPLE UNIVERSITY, Philadelphia, PA

January 2014 – present
Front Desk Assistant, University Housing and Residential Life
· Log and distribute packages and mail for the 500+ residents of James S. White Hall

· Service residents and staff in need of lockout and technical support
· Provide great customer service in order to encourage a positive resident hall experience
TEMPLE UNIVERSITY, Philadelphia, PA

 August 2013 – May 2014
Resident Assistant, University Housing and Residential Life
· Develop skills in crisis and time management, community engagement, leadership and team building through staff training

· Work harmoniously with professional and student staff of 20 to coordinate programs for a first year residence hall of 500+ students which encourage civic engagement, wellness, diversity and inclusion, and academic success

· Establish a safe welcoming environment for residents while enforcing policy and serving as a knowledge base for on and off campus resources
RMC HARDEES, Greencastle and Chambersburg PA

April 2011 – August 2014
Crew Member

· Regional quick service, home-style restaurant

· Provide excellent service to customers while taking orders

· Clean, stock and maintain supplies

· Prepare and assemble customer orders of 300+ per day
SKILLS
· Microsoft Office

· Safe Zone certified, 2013
