

Mahad Ibrahim
1234 Maple Lane Fairfax, VA 22032	703-123-4567		mahad.ibrahim@live.com

U.S Citizen
Clearance: None
Languages: Fluent in Arabic
Highest Previous Grade: GS-04 Pathways Intern
Geographic Preference: Washington, D.C., Northern Virginia

PROFILE

SKILLED RESEARCHER AND ANALYTICAL PROBLEM SOLVER committed to public service. Strong written, oral and interpersonal communication skills gained through coursework and internships. Bilingual with interest in learning new languages.

EDUCATION

Bachelor of Arts in Global Affairs, Concentration Middle East & North Africa			May 2016	
George Mason University, Fairfax, VA			GPA 3.51

Relevant Coursework
Government and Politics of the Middle East and North Africa, The Middle East in the 20th Century, International Economic Policy,
Global Conflict Analysis and Resolution

ECONOMIC DEVELOPMENT RESEARCH PROJECT: Researched and wrote 20-page paper on trade and international finance in the Middle East based on literature reviews. Compared economies, analyzing similarities and differences among countries in the region. Assessed influence and consequences of trade and protectionism. Presented overview of paper to class. (October 2014)

CONFLICT ANALYSIS TEAM PROJECT: Led 4-member team project on intercultural communication and conflict resolution.
Analyzed the influence of globalization on conflict using case studies. Delegated tasks and organized meeting schedule. Conducted a 60-minute presentation based on research findings. (April 2014)

[bookmark: _GoBack]RELATED EXPERIENCE

10th District Constituent Services Office, CONGRESSIONAL INTERN, Herndon, VA, 08/2015 to 12/2015, 8 hours per week, Supervisor: Ms. Jane Doe (703-234-5678), may contact

MANAGEMENT INFORMATION SYSTEMS: Utilized and updated Capital Correspondence Database Information System to respond to written and verbal inquiries from the public. Planned and organized work, coordinated with others to solve complex problems. Demonstrated professionalism and courtesy. Shared information with and sought input from internal and external sources.

PROVEN TRACK RECORD FOR PROVIDING EXCELLENT CUSTOMER SERVICE to a diverse body of constituents. Recognized for interpersonal skills with customers and co-workers. Regularly received and responded to high priority requests from constituents. Managed 50+ inbound and outbound call traffic and 70 email requests from constituents each day. Worked successfully under deadlines to achieve daily objectives. Willing and able to work extra hours and take over additional tasks to complete projects.

BUILT RAPPORT and maintained liaisons with internal and external offices to improve operations and flow of information in a high pressure environment under tight deadlines. Participated in 2010 Congressional Grant Conference for researchers and businesses, held
at Northern Virginia Community College’s Sterling Campus. Managed supporting logistics, information dissemination, and security.

ACCOMPLISHMENTS:
· Recognized and awarded twice for exemplary internal and external customer service by supervisor
· Made recommendations to enhance the Congressional Grant Conference that were implemented for the next year
· Streamlined data entry process for the Capital Correspondence Database Information System allowing the public to easily submit inquiries

Department of Defense Chief of Staff, PATHWAYS PROGRAM INTERN, Arlington, VA, 06/2014 to 06/2015, 8 hours per week, ($13,000/yr.), Supervisor: Mr. John Doe (703-345-6789), may contact

DEMONSTRATED OUTSTANDING CUSTOMER SERVICE while managing logistics and support of multiple Missile Defense Agency Conferences attended by military officials, defense department employees, and foreign dignitaries. Provided a wide range of direct support and proactive assistance to the Protocol Section of the Chief of Staff for MDA. Maintained professionalism and courteous attitude in a fast-paced, high pressure environment. Used Arabic language skills to assist foreign dignitaries.

ENGAGED IN EFFECTIVE ORAL COMMUNICATIONSAND PERSONAL INTERACTION at various retirement ceremonies, Senior Executive Service and flag officer events, weekly organizational staff meetings, and with transportation arrangements to events.

RESEARCHED AND PREPARED a comprehensive History and Missile Defense Bibliography for use by missile defense researchers and international strategic partners by compiling information from a variety of sources including the Pentagon library, the Pentagon intranet, and materials from the MDA Military History Office.

ANALYZED, EVAULATED, AND INTERPRETED information from missile defense history sources to actively assist the military historian with creating speeches for the Director of MDA to use in congressional testimony given in front of senators justifying budgets and programs.

ACCOMPLISHMENTS:
· Wrote parts of speech for the Director of the Missile Defense Agency to give at the MDA Conference that was praised by over 10 senators
· Selected to represent the D.O.D. at multiple meetings and ceremonies
· Created formal brochure explaining the support of the MDA to be used again in the future for Japanese speaking dignitaries

Fairfax County Public Schools, SUBSTITUTE TEACHER, Falls Church, VA, 1/2012 to 6/2014, 24 hours per week ($21,000/yr.), Supervisor: Dr. John Doe (703-732-0123), may contact

MONITOR, TRACK AND EXECUTE, complex daily action plans while adjusting for changing priorities in a fast-paced emotionally-charged environment. Supervise and teach up to 30 students while promoting teamwork and communication. Disseminate written materials and effectively communicate oral instructions while maintaining order using a variety of creative methods. Support and promote primary instructor’s vision in tense situations.

EVALUATE AND DOCUMENT progress of action plans. Prepare and deliver in-depth analysis reports and briefings to primary instructors. Anticipate and respond to needs, maintaining flexible, service-oriented attitude.

MANAGED AND OVERSAW SUPPORT AND ACTION PLAN IMPLEMENTATION for 30 elementary aged children while primary instructor was on leave due to an unexpected illness. Demonstrated quick thinking to adapt schedules and routines, creating lesson plans without guidance to ensure that learning continued uninterrupted.

ACCOMPLISHMENTS:
· Repeatedly selected as a long-term substitute for teachers on maternity or extended medical leave as a result of demonstrated teaching ability
· Frequently recognized for enthusiasm, dependability, organization, and effectiveness as one of the Fairfax County Public Schools most in-demand substitutes.
· Awarded Substitute of the Year in 2013 for exceptional dedication to the classroom and students.

TECHNICAL SKILLS

Microsoft Office: Word, PowerPoint, Excel
Social Media: Facebook, Twitter, LinkedIn

