

RYAN SAMPLE

123 Apple Tree Grove Drive • Orchard Park, NY 14127 • (716) 992-9900 • rsample@buffalo.edu

EDUCATION **UNIVERSITY AT BUFFALO, THE STATE UNIVERSITY OF NEW YORK**

Master of Business Administration, expected May 2015

Marketing and Finance concentrations

LeaderCORE, expected certification spring 2015

- Selected to participate in two-year leadership development program, focusing on core management competencies such as communication and strategic thinking.

BOSTON COLLEGE

Bachelor of Arts in History, Minor in English, May 2010

GPA 3.6/4.0

EXPERIENCE **FISHER-PRICE**, East Aurora, New York

Marketing Intern, 06/2013 - Present

- Work in a cross-functional team assisting in product development and brand management
- Manage the Category Line Review database to maintain accurate product margins, costs, and other financials
- Conduct cost-benefit analysis of promotion campaigns to identify various payout scenarios
- Present new products to the packaging team to help in the selection of appropriate graphics and package dimensions

CELLULAR CONNECTIONS, Buffalo, New York

Customer Service Supervisor, 05/2011 – 06/2013

- Managed and motivated a sales team of 10 employees, generating annual sales of \$ 1.5 million and addressing the concerns of close to 25,000 cellular customers
- Identified and met customers' needs for wireless service consistently fulfilling a sales quota
- Coached staff on selling skills and products using demonstrations and practice sessions
- Promoted to management trainee program within 11 months after demonstration outstanding service as customer service representative

ABC MEDICAL SUPPLIES, Boston, Massachusetts

Sales Representative, 02/2010 – 05/2011

- Targeted and promoted medical equipment to home health organizations and hospitals
- Developed and implemented individual and team strategies to achieve profitability goals

PAYLESS SHOESOURCE, Boston, Massachusetts

Sales Associate, 05/2008 – 01/2010

- Offered customers assistance in locating store merchandise and accurately processed sales transactions
- Assisted with weekly in-store sales promotions set-up and inventory audits

COMPUTER SKILLS

Microsoft Excel, Access, PowerPoint, Word, FrontPage, SPSS

LANGUAGE SKILLS

Fluent Russian

ACTIVITIES

Volunteer, American Cancer Society
Captain, Intramural soccer team

Permanent Resident – Eligible to work in the US