Trang H Nguyen                                                           http://community.mis.temple.edu/tnguyen1993/
1727West Berks | Philadelphia| PA | 19121             215.820.6518 | trang.nguyen@temple.edu
EDUCATION:
TEMPLE UNIVERSITY, Fox School of Business, Philadelphia, PA


Bachelor of Business Administration, Graduation: December 2015


MAJOR:   Management Information Systems | Accounting                         GPA: 3.1
SELECTED COURSES:

Systems Enterprise Architecture, Data Analytics, Management Information System, Digital Design and Innovation, and Cost Accounting
ACTIVITIES AND AWARDS:

· Member, Ascend Temple Chapter, Fall 2012- present

· Member, Association for Information Systems (AIS), Spring 2013- present

· Member, Institute of Management Accountants at Temple, Spring 2013- present

· Temple’s Scholar Award, Fall 2011- present
INFORMATION TECHNOLOGY SKILLS:

· Office: MS Office Suite (Word, Excel, PowerPoint, MS Access, MS Project...)

· Analysis: SPSS, Rational, Visible Analyst 
· Web and IT development: HTML, CSS, CMS, Enterprise Architect

· IT system: CRM, SAS, SAP

· Database management: MySQL, SQL Server, ERD Modelling

· Languages: English and Vietnamese


EXPERIENCE:
AthElite Inc, Westhampton, New Jersey
July 2014 – present
Data Acquisition Intern  

· Provided technical support for a small sport consulting company, including running data audits through site admin, cleaning data and preparing for system importing.
· Assisted with creating templates and assigning data entry projects to external staffers.
· Handle large scale data reconciliations such as end of year statistics.
                                Fox School Business Communications Center, Philadelphia, PA        June 2014 - present
                                Administrative assistant
 

· Provided clerical and secretarial support to a director, including organizing schedules and arranging 12 tutor’s agendas in a writing center.
· Assisted in answering service calls, handling inter-office mails, and photocopying official documents.
   IAMSORRYTOHEAR.COM, Philadelphia, PA
Summer 2014

                                 Data Analytics and SEO Strategy Associate
 

· Assisted in organizing research, survey, and increasing search rank for an online planning company.

· Analyzed visitor data, end-user behavior and reported traffics for E-Commerce websites utilizing Google Analytics and Webmaster. 

· Provided recommendations for and a Cost/Benefit analysis of different Consumer Acquisition techniques
PAGE  

