Crissy Williams-Brown, MBA
Raleigh, NC 27610
crissy_williams-brown@ncsu.edu

Objective: To continue to grow professionally at the University level by contributing my eleven years of service and experience to faculty, staff, and students.

Educational Background

Master of Education Administration- Strayer University, expected graduation, December 2013

Master of Business Administration- Strayer University, December 2006
Concentration: Human Resource Management

Post Baccalaureate- NC State University, Continuing Education Life Long Student Adult and Community College Coursework, 18 hours completed, June 2003-present

Bachelor of Science- North Carolina State University, May 1998
Concentration: Education in Middle School Language Arts & Social Studies

Professional Experience

Executive Assistant/Administrative Officer II
CHASS Dean’s Office, NC State University, January 2007-Present

· Manage workflow and assist in delegating work to Dean’s office administrators while Dean works on development initiatives and other college priorities
· Serves as back-up Affirmative Action Officer approving positions in online HR peopleadmin system
· Coordinator of CHASS Staff Appreciation Day
· Coordinator of Awards Program in College to include Faculty Awards, Staff Awards for Excellence, Service Awards and Pride of the Pack
· Scheduling coordinator and facilitator of college events, including the college retreat, faculty meetings, faculty awards ceremony, and the new faculty/staff welcome reception.
· Process online updates for the CHASS Business Continuity Plan.
· Schedule individual appointments and committee meetings for the Dean
· College liaison with the Provost’s /Chancellor’s Office, CHASS department heads, and the CHASS RPT committee on various issues related to the Reappointment, Promotion and Tenure process

.

HR Manager (Administrative Support Associate)
Soil Science Department-NC State University, July 2005-December 2006

· EPA and SPA HR Personnel Representative-attend personnel connections meetings as a representative for the department regarding University Affirmative Action, Peoplesoft HR 8.8, Benefits and other personnel issues.
· Supervise Office Assistant IV position.
· Recruitment Coordinator-Prepare, edit and enter job descriptions and vacancy notices in the HR online system and other external publications.
· Orientation Coordinator- Prepare Departmental Orientation documents and enroll new SPA/EPA employees into the University Orientation system.
· Payroll Coordinator-enter payroll actions, distribute checks and process salary distributions.
· Online Web-Leave/Timesheet Coordinator-verify and collect monthly breakdown reports and timesheets.
· Manage SPA Performance Appraisal Program at the Department level.
· Process Worker's Compensation Reports and Family Medical Leave Forms.

Student Services Assistant (Graduate Office)
Chemistry Department, NC State University, May 2000-June 2005

· Recruitment Coordinator-Construct Recruitment Packages, arrange travel/hotel accommodations, and schedules for visiting students.
· Facilitate and coordinate Graduate Student Orientation.
· Liaison between Graduate School, Faculty and Graduate Student personnel-interpreting new graduate school personnel policies and procedures.
· Assist students with matriculation to graduation.
· Supervise Work-study Students.
· Create and distribute recruitment spreadsheet/database to faculty.
· Seminar Coordinator-Schedule rooms, prepare refreshments, create flyers and email announcements

Cashier (part-time)
Harris Teeter, Cameron Village, July 1998-June 2000

· Greet customers and provide excellence customer service
· Maintained the highest (IPM) items per minute while scanning groceries
· Promote VIC card and sales
· Count till/money drawer

Teacher Assistant
Swift Creek Elementary School, August 1998-December 1998
· Monitor students’ progress in schoolwork.
· Grade papers and enter corrections.
· Teach/Tutor small groups.
· Discipline students as needed.
· Perform administrative duties for teachers.

Office Assistant-NC State (Temporary and workstudy) January 1997- July 1998
OAPS (Former Office of Academic Personnel Services)
· Answer phone lines in a professional manner.
· Greet visitors and direct to the appropriate staff.
· File confidential EPA and SPA hiring records.
· Create file folders for new personnel and purge terminated records.

Awards/Certificates/Honors
	Equal Employment Opportunity Institute Certificate, 2009
· Appreciation Certificate/PLU-Chemistry Graduate Students, April 2006
· Quickstart HR Certificate Program-November 2006
· Pride of the Wolfpack Award, September 2005
· SPA Awards for Excellence, 2005 Nominee
· Supervisory Series Training Certification NCSU-Spring 2004
· Featured Staff Employee of the Month, May 2003
· SPA Awards for Excellence, 2002 Nominee
· Secret shopper & highest IPM items per minute award, Harris Teeter, 1999
· Deans List-1994, 1996, 1997
· Academic Achievement Award, 1995
· Academic Enhancement Scholarship Award, 1994
· Mary McCleod Bethune Scholarship, 1994
· Sylvia J. Shaw Memorial Scholarship, 1993, North Edgecombe High School

Activities
· Alpha Kappa Alpha Sorority 1995-present
· University Grievance Committee Panel 2010-11
· University Minority Career Fair Committee Member 2009-10
· University Employee Appreciation Committee Prize Patrol, October 2005
· SPA Staff Professional Development Committee 2005 (Soil Science Department)
· HR Workshops include: EPA/SPA PeopleAdmin Policy Hiring Procedures, Workplan Development, Peoplesoft 8.8, Query, Financials, and Travel
· North Hall Council President 1996
· Peer Mentor Program, NC State Unversity 1995
· Women Center Volunteer, NC State University1994

Computer Skills
· Groupwise, Corporate Time Calendar System
· HTML, GARS, ACS, Oracle, Mozilla
· Peoplesoft HR 8.8 Payroll System
· Excel, Word, Powerpoint

References

Ashru Shah
Former coworker/supervisor
Purchase Card Manager

Dr. Juliana Nfah-Abbenyi
[bookmark: _GoBack]Director of Diversity

Dr. Michael Wagger
Former supervisor/Dept Head

Dr. Ed Bowden
Former Supervisor
Director of Graduate Programs

