

	
[bookmark: _GoBack]
Andrei Stancu
Student Resume
	
[image: http://diversitystudentsummit.com/wp-content/uploads/2011/07/URI-logo1.jpg]
Email: andrei@ourown.name

	
	

	My objectives at the University of Rhode Island

Grow into a leader that inspires and motivates people to improve the health and care giving level in my community
Gain a broad understanding of mechanisms used in providing health services and of economic factors that affect the quality of care
Become an efficient communicator on a broad range of topics
Fully experience the diversity of campus life
Continue to develop as a sociable, open-minded, hopeful and balanced individual
Taking an interest in Health Administration and Services, I look forward to helping my medical community by gaining exposure to a broad range of health services both at URI and as hospital volunteer

	Academic Achievements

Member of the National Society of Collegiate Scholars and HonorsSociety.org® since 2015
44 credits completed by the beginning of my sophomore year
Graduated training as First Responder with the EMS at URI, sworn corpsman since January 2015
Won 1st place in the 2013 Americanism essay contest held by the Fleet Reserve Association at branch level.
Advanced ranks to E3 position through a series of written exams with the Naval Sea Cadet Corps – 2011-2013.

	School Activities

Corpsman with the Emergency Medical Services at URI, 10 hours/week

	Community Volunteering Activities

Volunteer for the Department of Emergency at Kent Hospital – ongoing, 4hours/week
Volunteer for the Department of Physical Therapy at Kent Hospital – April 2014- May 2015, 4hours/week
Informed visitors about the different sea creatures at various exhibits at the Newport Exploration Center and Aquarium – 2013, 2014
Guided participants at Save the Bay annual bay swim events and maintained the beach cleanliness -2012, 2013

	Enrichment Activities

Training for EMT Basic certification with American Safety Programs & Training Inc May-August 2015
Scuba diving PADI certified as Adventure Diver – URI, November 2014
Beginner Sailing training – URI, August 2014
Adult CPR/AED certification – September 2014
Create sound mixes by combining and looping synthesized or processed audio sounds using a host of software programs and hardware modules. I produce music in my home studio, had a short appearance on stage at the DV8 club in Providence, February 2015.
Trained and PADI certified in Scuba Diving, Sea Cadet training completed in Tennessee, obtained Open Water Diver certification -2013, current member of the URI Scuba Club

	Paid Work Experience

Performed maintenance service on a wide range of vehicles as mechanic at Mulzer's Car Care in North Kingstown, 2011-2012
Trained more than 150 children in the safe usage of facilities at the Balloon Festival at URI as safety attendant

	Leadership

North Woods Challenge Course Facilitation
Attended the First Year Student Leadership Institute at URI
Constant positive influence over my close group of friends in maintaining high morals and ethics - ongoing

	References

· Commander Robert Hart, Emergency Medical Services, URI, 401-874-5255, URIEMS@uriems.org
· Mrs. Elaine Fish, Kent Hospital Volunteering coordinator, 401-737-7000/35608, efish@kentri.org
· Commander David Kerwood – President of US Naval Sea Cadets of RI, 401-832-6781, kerwooddr@riseacadets.org
· Ms. Samantha Dale - Newport Exploration Center Assistant Manager, 401-272-3540, sdale@savebay.org
· Mr. Richard Mulzer – President and owner of Mulzer’s Car Care, 401-295-7040

	

image1.jpeg
THE

UNIVERSITY

OF RHODE ISLAND

