Gabrielle A. Evans
Email: Evansga@dukes.jmu.edu
	
Education
James Madison University, Harrisonburg, VA
M.S.Ed., Adult Education/Human Resource Development
Expected May 2015
[bookmark: _GoBack]Current GPA: 4.00
· Concentration: Instructional Design

James Madison University, Harrisonburg, VA
Bachelor of Science, May 2013
Major GPA: 3.528, Minor GPA: 3.900
· Major: Writing, Rhetoric, and Technical Communication
· Concentration: Technical and Scientific Communication 
· Minor: Human Resource Development
· Awards: President’s list 1 semester, Deans list 3 semesters

Universidad de Pablo Olavide
Study Abroad, International Business
Seville, Spain Spring 2012
· Lived with a host family that was only able to communicate in the Spanish language
· Responsible for translating conversations between the host family and English-speaking roommate
· Attended a Spanish-speaking university 
· Completed several International Business and Spanish courses

Work Experience
June 2014 – August 2014
Instructional Design Consultant Intern
Federal Management Partners
· Created web-based training modules for the U.S. Department of Veteran’s Affairs
· Conducted interviews and gathered research for the Office of the Comptroller of the Currency’s Leadership Development Program
· Used Adobe Acrobat to tag and edit Word documents and PDFs for 508 compliance 
· Developed education and training materials using Instructional Design best practices
· Edited storyboards and narration scripts for the MyCareer@VA project for the U.S. Department of Veterans Affairs

May 2014 - Current
Teacher’s Assistant, Human Resource Development Course
James Madison University 
· Responsible to design, develop, and facilitate 5 courses a semester
· Teach students foundations of HRD principles such as the ADDIE model
· Utilize PowerPoint and Prezi presentations to present materials to students using visual literacy techniques
· Create and grade quizzes and exams for students
· Input grades and course information into Blackboard and Canvas sites

October 2013 – Present
Human Resource Intern
Divine Unity Community Church
· Designed and facilitated Volunteer Appreciation event
· Created 30 page booklet for marriage counseling program
· Translated new members orientation into educational curriculum and using Microsoft Word and PowerPoint
· Created education and training materials to make subject matter clear and properly presented to intended audience

August 2013- Current
Graduate Assistant, Leadership Team
James Madison University Centennial Scholars Program
· Created training for new graduate assistants
· Organized/facilitated monthly Professional Development meetings
· Advised co-workers through bi-weekly one-on-one meetings
· Mentored small cohort of undergraduate students through weekly meetings
· Provide academic guidance to undergraduate students
· Communicated with mentees often to keep them abreast of events using email, text, tweet, Facebook

November 2013 – 2014
Freelance Consultant
James Madison University
· Centennial Scholars Program: led a team of 5 students in the design and development of an alumni reunion
· Training and Development Department: worked on a team to design a 3 hour creativity and innovation training for 15 faculty members
· College of Education: conducted a needs assessment report and presented a strategic plan for study abroad efforts

May 2012 – August 2013
Telecommunications Associate
Randstad USA/Conquest Communications Group
· Contacted individuals by telephone with prepared surveys on election candidates in different states 
· Developed ability to work in a fast paced environment
· Recorded customer information and viewpoints into the database
· Developed professional communication skills

August-December 2011
Human Resource Intern
Rockingham Memorial Hospital: Human Resource Department
· Learned human resource procedures such as benefits and employee service procedures
· Completed clerical assignments such as coding and filing documents into files
· Operated basic office equipment (e.g., photocopier, multi-line phone, mailing room, basic computer programs)
· Created documents for co-workers using Microsoft PowerPoint, Word, and Excel 2013
· Assisted with informational fairs and tours
· Involved in document design process

Skills & Leadership Abilities
Technology Experience
· 
· Photoshop CS6
· Adobe Presenter
· Adobe Dreamweaver
· Adobe Acrobat
· Microsoft Word
· Microsoft PowerPoint
· Microsoft Publisher

 
