Kristi L. Ryder

http://cs.franklin.edu/~ryder02/ePortfolio/ePortfolio.htm
Objective:
To obtain a challenging and fulfilling position in Information Systems Technology, preferably with a focus on Database Administration, where professional and personal growth can be achieved by allowing me to demonstrate the education I am receiving and provide the opportunity for continued growth.

Professional Summary:
I am a hard-working focused individual, whom has a drive to succeed. In my past, I have tried several different types of employment. This has helped me decide what I like to do most which is working in an office environment, utilizing a variety of my skills. I am currently going to college for my bachelor’s degree in Management Information Science. I have an expected graduation date of May 2016. Below is a highlight of my combined school and work experiences:

Management
Accuracy in data entry
Training personnel
Scheduling
Customer service
Accounting
Production control
Troubleshooting
Multi-tasking
Virus scan/ removal
Inventory reporting
SQL Server Administering and Querying
Windows 2000, XP Pro, 7
HTML and CSS
MS Office 2000-2010
Installing hardware/software
Access 2008
Visual Studio Programming and Data Access Solutions
Crystal Reports 1 & 2
Implementing Data Warehouse
Oracle Database 11g PL/SQL

Education and Training:
· Currently attending Franklin University for my Bachelor’s degree in Management Information Science, Columbus, OH
· New Horizons for Certification Training and Tests. Fairborn, OH - ongoing
· Itt-Technical Institute, Associates degree in Computer Networking, Dayton, OH
· Bradford College of Business, coursework in Office Administration, Columbus, OH

Certifications Include:					ITIL

Professional Experience:
Temporary Associate					December 2013 to February 2015
Adecco, Saint Paris, Ohio					General Labor

IT Assistant							January 2013 to June 2014
Catholic Social Services, Dayton, Ohio
Getting experience with installing software, hardware, (including RAM, hard drives, and printers, etc.) trouble shooting, updates and experience with active directory, some experience with databases, and currently working on a project to move databases from Access to SQL Server 2008, provided technical support as needed, updated programs.
[bookmark: _GoBack]Inside Classified Sales Specialist					March 2012 to August 2012
Sidney Daily News, Sidney, Ohio
Superior Excel spreadsheets, and learned proprietary and online databases to perform successful query searches, provided excellent customer service for companies and individuals, ability to counsel customers to get the best value for their advertising dollar, prepared excellent Power Point presentations

Bar Tender								August 2010 to March 2011 Whitey’s Tavern, Springfield, Ohio
I provided excellent customer service.

Store Manager						 February 2010 to January 2012
Check N Go, Springfield, Ohio
Used both in store and nationwide databases to query customers. Provided superior customer service to customers of a diverse nature, followed established policies and procedures, was able to check connectivity and help with specs of equipment to fix hardware/software problems as needed. I ordered supplies within a budget, provided leadership to store employees, coordinated and maintained store staff schedules, ability to maintain high audit scores.

Tech Squad								March 2010 to July 2011
Itt-Technical Institute, Dayton, Ohio
Reset student accounts, unlocked accounts as needed, trouble shooting on school and student computers for connectivity, viruses, and other issues. I performed virus scans and removals, as well as backing up student and school computer files. I installed new operating systems and drivers for student and school computers.

Temporary Employment					September 2009 to December 2009
Arc Staffing, Springfield, Ohio
Production control, where I provided excellent customer service, made schedules for the production floor, according to demands. Inventory reviews daily, Excel spreadsheets, Power Point presentations, and data entry. Outstanding attendance

Cashier							 March 2009 to October 2009
Dollar General, Springfield, Ohio
I worked full time as a cashier where my attendance was excellent, excellent customer service able to work with people of a diverse nature.

Entrepreneur							February 1999 to September 2010
Independent Contractor, Several locations
Ability to stay within budgetary constraints and used effective listening skills to provide excellent customer service, negotiated contracts for leases of space, excellent time management skills, and ability to relate to people of all income levels.

Professional Portfolio upon Request
References Available Online with my E-Portfolio
image1.gif

