

PATRICIA BURNETT, CMA
4101 South Custer Road, Apt. 624
McKinney, TX 75070
(214) 326-6952

Education

University of Texas at Dallas, Richardson, TX

MBA: GPA: 3.73

MS Accounting: GPA: 3.73: Total Graduate Hours = 63 hours

Accounting Honor Society; Leadership Award; Finance Club President;

Scholarship Recipient; Graduate Assistant in Graduate Admissions and the Accounting Lab
(Competitive Award)

University of Chicago, Chicago, IL

BA with Honors in Economics; GPA: 3.53; Phi Beta Kappa;

Graduated with Honors from the College and Honors in Economics; Dean's List

Knox College, Galesburg, IL

Economics and Business Administration; GPA: 3.72

Academic Scholarship, Dean's List

Teaching Experience

Collin College, Plano, TX – January 2013 – Present

Associate Accounting Faculty – Financial Accounting (ACCT 2301; seven sections, ca. 34 students), Managerial Accounting (ACCT 2302; one section, ca. 34 students)

Enrollment in accounting courses for 2015 is up over 30% from 2014.

University of North Texas-Dallas, Dallas, TX – January 2011 – Present

Adjunct Accounting Instructor – Financial Accounting (ACCT 2010D; five sections, ca. 30 students), Managerial Accounting (ACCT 2020D; five sections, ca. 20 students), Professional Development (ACCT 3405; one section, ca. 9 students), and Managerial Accounting for MBAs (Managerial Accounting 5130D; one section, ca. 20 students)

Dallas County Community College District, Dallas, Texas – 2009 - Present

El Centro College, Dallas, TX – July 2010 – Present

Cedar Valley College (Instructor - 2010) and Richland College (Tutor – 2009-2010)

Accounting Instructor – Financial Accounting 1 – Hybrid and In-class (29 sections, ca. 10-15 students per section), Financial Accounting 1 – Online (seven sections, ca. 15 students), Introduction to Accounting (one section, ca. 10 students), Introduction to Business (two sections, ca. 20 students), Managerial Accounting – Hybrid and In-Class (two sections, ca. 10-15 students per section)

Longevity Award for 10 Semesters of Teaching

Student enrollment in accounting courses is up 50% in 2015 over last year.

WyzAnt.com, August 2013 - Present

Private Tutor – Accounting

Strategic CFO Solutions, June 2014 - Present

First Female CMA Review Instructor and Student Mentor

Projects and Publications

Harvard Business Publishing, 2015

Reviewer, new content for their Financial Accounting Core Curriculum Series

McGraw-Hill Publishing, 2015

Reviewer, new material for Connect, the on-line portion of their Financial Accounting course

Professional Experience

EY, Dallas/Fort-Worth Area, TX - 2007 – 2009

Tax Staff – National Tax – Tax Credit and Incentives

Recruited to join the Tax Division of Big 4 public accounting firm in order to create and develop the California Enterprise Zone Tax Credit Department. As a result, I enabled our Fortune 500 clients to receive millions of dollars in tax credits for hiring disadvantaged employees. Award - Employee of the Month

Professional Certifications: CMA, Certified Management Accountant, 2014

Professional Organizations:

Institute of Management Accountants; Toastmasters (1st place)

Software Skills and Other Experience:

Internet Based Course Specialist; Curriculum Development; MS Office; Blackboard; DCCCD's econect and ecampus; McGraw-Hill Homework Manager, McGraw-Hill CONNECT, Pearson's myaccountinglab, CengageBrain, Camtasia, and Echo 360

Prior to graduate school, I worked for five years in the financial services industry and as a management consultant at a public accounting firm and at a local consulting firm.

