First name LAST NAME
	
email@mail.com
	+55 1 XXXXX - XXXX
	github.com/githubusername

	
	
	stackoverflow.com/users/stackoverflowid

	EDUCATION

	University Name
	
	Graduating in December 2016

	Bachelor of Science in Computer Engineering
	GPA XX/XX

	University of Vermont
	
	Spring 2014 - Fall 2014

	Brazil Scientific Mobility Program with emphasis in Computer Engineering

	WORK EXPERIENCE

	Company
	
	City, State, Country

	Software Engineer Intern
	
	August 2015 - Present

	· Helped refactoring the client side web application by using React.js alongside Facebook’s Flux data model;
· Heavily used npm famous JavaScript modules and learned about many Web Development good practices;
· Developed flax, a library for optimizing the workflow of a React.js + Flux based application development.

	Company
	
	City, State, Country

	Game Developer
	
	Summer 2014

	· Developed a prototype of a multi-platform cognitive behavioral therapy RPG game using Cocos2d-JS engine.

	Company
	
	City, State, Country

	Quality Director
	
	June 2012 - June 2013

	· Acquired leadership abilities by guiding the department to solve many internal business challenges;
· Taught the team VBA programming to incentive the creation of better management tools.

	MAJOR PROJECTS

	4DWin
	
	June 2014 – July 2016

	A gamified application where users compete in groups for user-defined challenges

	· Designed and developed both Android and Web versions using APIs like Google Cloud Messaging and Facebook login;
· The backend was implemented as a RESTful API based on node.js, Express.js and MongoDB;
· The app was tested by freshman students in an introductory course to programming.

	Hiraku
	
	January – July 2015

	A simulation of an online PaaS service infrastructure inspired by Heroku

	· Implemented both a server to manage local VMs simulating the service and a SSH enabled Git server;
· Collaborated on a client CLI tool and a proxy middleware responsible for running Load Balancing algorithms.

	Mad Ratz
	
	 July – December 2015

	Battle game where players could implement their own character’s fight strategies as an AI written in Python

	· Built the match scene using Unity3D by playing simulated snapshots obtained from a Thrift service.

	Nice Points
	
	 March 2014 – July 2015

	Facebook online 2-player turn-based famous game

	· It has Cocos2d-JS, Facebook Graph API, socket.io and node.js in its core;
· The 1-player mode AI was written using the Monte Carlo algorithm.

	Braille Printer
	
	[bookmark: _GoBack]September 2013

	A low cost braille printer prototype

	· Led the Engineering team to win the second place at the Challenge Entrepreneurial Contest.

	SKILLS

	PROGRAMMING LANGUAGES
	TECHNOLOGIES

	4 years: 	 Java, JavaScript
2 years: 	 C/C++, C#
6 months: Python, PHP, Matlab/Octave, VBA
	HTML, CSS, JQuery, Ember.js, node.js, Express, socket.io, redis.io, SQL, MongoDB (NoSQL), Git, Amazon Web Services (AWS), Heroku, VirtualBox, Cygwin, Unix/Bash, Android SDK, JUnit, Cocos2d-JS, Unity3D, Docker

	AWARDS
	ONLINE COURSES

	2nd Place Team at Microsoft College Code Competition (2015)
Honorable Mention in the National Physics Olympiad (2008/2009)
	Algorithms: Design and Analysis Part 1 (Stanford, 2016), Mobile Applications to Android (UMD, 2014), Machine Learning (Stanford, 2013), Startup Engineering (Stanford, 2013), Gamification (UPenn, 2012) and Programming in Python (Rice, 2012)

