	SHAWNETTE M. ROCHELLE

	845-938-2238 (Office); shawnette.rochelle@usma.edu

	EDUCATION

	THE WHARTON SCHOOL, UNIVERSITY OF PENNSYLVANIA

Master of Business Administration; Major in Finance
	Philadelphia, PA

2008

	· Active member of Finance Club, African American MBA Association, Veterans’ Club, and Golf Club
· Semi-finalist, Wharton Business Plan Competition
· Volunteered through the Wharton International Volunteer Program for Un Techo Para Mi País, a non-profit organization, in Buenos Aires, Argentina; performed marketing and strategic analysis focused on branding and recruitment strategies

	UNITED STATES MILITARY ACADEMY
Bachelor of Science, Political Science, minor in Civil Engineering
	West Point, NY
1999

	· United States Military Academy Superintendent’s Award 1996-1997 and 1999 (distinction received by top 10-15% of the class; requires 3.0 GPA or above academic, military and physical assessments)

	EXPERIENCE

	POPULAR, INC., Strategic Planning Division
Summer Business Analyst

	Puerto Rico
2007-2007

	· Researched, developed, and conducted competitive benchmark analysis of Banco Popular North America’s Retail Branches against its peer banks in North America in order to establish key drivers to improve operating performance; final analysis presented to the CEO
· Served as a liaison within the Strategic Planning Division to the other business lines in preparation for the Annual Planning Conference

	UNITED STATES ARMY, Military Police, Captain
Company Commander
	Fort Hood, TX and Iraq
2004-2006

	· Trained, lead and managed a 150-Soldier Military Police Company in combat operations in Operation Iraqi Freedom

· Supervised combat readiness, training, budget, equipment maintenance, discipline, morale, welfare, fitness, and administration
· Selected over nine senior captains to establish and command a new military police company created in response to Abu Ghraib

· Planned, resourced, and executed an abbreviated four month training plan for a 150-Soldier deploying military police company that ensured 100% execution of pre-deployment requirements for newly established company

	UNITED STATES ARMY, Military Police, Captain
Brigade Assistant Operations Officer
	Fort Hood, TX and Iraq
2002-2004

	· Shift Leader supervising Brigade Tactical Operations Center serving as command and control of over 400 combat and combat support missions for four combat support military police battalions (comprised of 21 military police companies, with 160 soldiers in each) in support of four maneuver brigades in Operation Iraqi Freedom

· Shift Leader responsible for overseeing battle tracking of brigade military police operations in Baghdad, Fallujah, and the surrounding areas during 2004

· Routinely briefed all critical activities during a 24-hour period to the Military Police Brigade Commander (and, on occasion, a member of the Coalition Provisional Authority)

· Appointed as one of only five leaders from all of Fort Hood, TX to quality assure the military sealift of over 3,000 pieces of military equipment belonging to 54 subordinate units moving to Southwest Asia in support of Operation Iraqi Freedom

	ADDITIONAL INFORMATION

	· Interests: Entrepreneurship, Financial Modeling, Volunteer Opportunities, Reading, and Dancing
· Travel: Germany, France, Mozambique, South Africa, South Korea, China, México, England, Puerto Rico, Argentina, U.S. and British Virgin Islands, and Costa Rica
· Languages: Native speaker of English, fluent speaker of Spanish

