COSME R. COLON

CURRICULUM VITAE

I. GENERAL INFORMATION

1. Cosme R. Colón; Married to Jannette Colón

2. 1160 NW 66th Terrace, Margate, FL 33063-3415

3. Home: 954-974-8561; Cell: 954-608-6114

4. E-Mail: cramjcl@bellsouth.net

5. DOB: 09/27/1943; POB: Mayagüez, Puerto Rico

6. SS#: 580-76-9769; Sex: Male

7. Military Service: 03/09/1961-03/10/1964=Honorable discharge;

 02/06/1981-05/31/1984=Honorable discharge; 11/01/1987-

 12/03/1991=General Under Honorable Conditions

8. Highest Rank Attained: MAJOR, US Army Reserve Forces Retired

9. Veterans Preference Claim: 10 Points due to service connected

 compensation.

II. EDUCATION

A. Graduate Work

MAEd and Administration & Supervision, GPA 3.94, University of

Phoenix, PR Campus (12/96). 10 Credits in Education, GPA 4.0, Georgia

State University (6/84). MBA Graduate Work: (Management and Finance

Professional Development), 36 Credits, GPA 3.0, Interamerican University of PR (5/76). Chief Graduate subjects: Education, Management, Supervision, Curriculum, ESL, ESOL, Train The Trainer, Finance, Business Development, and Management.

B. Undergraduate Work Professional Development - 21 credits in

Education, GPA 3.5, University of PR, Mayagüez Campus (12/93). BBA

(Management and Finance) GPA 2.7 University of PR, Rio Piedras (Nights-

1/74). AD, Bookkeeping and Accounting, GPA 3.9, ICPR Junior College, Hato Rey, PR (Nights-12/65). GED, US Army Education Center, Ft. Bragg, NC (10/63). Chief Undergraduate Work: General and Business Development,

Management and Supervision, Accounting and Finance.

C. Professional Development Technical Courses

NOVA University, Ft. Lauderdale, FL, State Required Courses for Teachers (40 Hours): Introduction to Child Care, CEU: 2 (8/24/2003); Behavioral Observation and Screening, CEU: 1 (6/10/2003); Special Needs Appropriate Practices, CEU: 1 (8/19/2003); Train the Trainer (11/22/2003); Staff Credential Verification (03/01/1996).

Chief Technical Subjects: General Education, Train the Trainer,

General Training on Child Care 40 hours Florida State Required.

IBM Computer Technical Training Approved: TEW92: Using the IBM

e(logo) Server X-Series 130 and 135 Web Server Appliances (12-31-2001);

MXW01-R2: Personal Computer Basics (12-08-2001); MEW01-R1.1: IBM e(logo) Server X-Series Technical Principles and Problem Determination (12-30-2001). All Bellsouth Customer Service Representative Required In-House Training, also Management training.

COSME R. COLON CURRICULUM VITAE Page 2

Chief Technical Subjects: Basic and Advance Computers and Servers

Training, Customer Service Training, Product Determination and Resolution of Customers Situations, All Phases of Customer Service Involvement and Management.

Other Professional Development Courses:

SCHOOL COMPLETED HOURS SUBJECT COMPLETED

- US Army TNG School 5/61 124 Basic Infantry Res/Yes

Ft. Dix, NJ Training-Qual

- US Army TNG School 8/61 124 Advance Infantry Res/Yes

Ft. Dix, NJ Training-Qual

- Airborne School 10/61 80 Airborne Training Res/Yes

Ft. Bragg, NC Qual

- American MGT Assoc 4/76 40 Report Writing Res/Yes

San Juan, PR 00918

- Credit Card MGT Assoc 9/76 80 Credit Card OPN Res/Yes

Northern University Management-Qual Chicago, IL

- 7th Special Forces GP 10/76 80 Jump Masters Crs Res/Yes

Jump Masters School Qual Ft. Bragg, NC

- USA Kennedy TNG Center 9/77 116 Special Forces Res/Yes

Ft. Bragg, NC Operations Crs-Qual

- Citibank, NA 2/79 80 Core Credit Crs Res/Yes

Hato Rey, PR 00918 Qual

- USAIDP 10/81 145 Adjutant General NonRes/Yes

Ft. Eustis, VA 23628 Basic Crs-Personnel Qual

- USAIDP 2/81 258 Infantry Officer NonRes/Yes

Ft. Eustis, VA 23628 Advance Crs-Qual

- Infantry School 12/81 258 Infantry Officer Res/Yes

Ft. Benning, GA 31905 Advance Crs-Qual

- Infantry School 3/82 80 OCS TAC Cadre Crs Res/Yes

Ft. Benning, GA 31905 Qual

- Infantry School 7/82 200 Trainer Development Res/Yes

Ft. Benning, GA 31905 Program Train-Trainer Qual

- USAIDP 8/82 198 Military Intel NonRes/Yes

Ft. Eustis, VA 23628 Officers Advance Crs-Qual

- USAIDP 10/83 198 Civil Affairs NonRes/Yes

Ft. Eustis, VA 23628 Officer Advance Crs-Qual

- Transportation School 10/83 80 Strategic Mobility Res/Yes

Ft. Eustis, VA 23604 Planning Crs-Qual

- Pope Air Force Sch 10/83 80 Airlift Planners Res/Yes

Ft. Bragg, NC Crs-Qual

- US Air Force Base 11/83 40 General Hazardous Res/Yes

Belleville, IL Cargo Crs-Qual

- Robert Morris Assoc 5/84 80 Commercial Business Res/Yes

San Juan, PR 00918 Loans-Qual

- Flight School 3/84 109 Flight Training NonRes/Yes

Ft. Rucker, AL 63632 Preparatory Crs Qual

- Academy of Health 3/84 140 Medical Officers NonRes/Yes

Ft. Sam Houston, TX 78234 Basic Crs-Qual

- USAIDP 4/84 144 Military Police NonRes/Yes

Ft. Eustis, VA 23628 Officers Basic Crs-Qual

- USARF-PR 8/86 25 Battalion MGT Res/Yes

San Juan, PR System Program-Qual

COSME R. COLON CURRICULUM VITAE Page 3

- Reserve Training Ctr 11/87 40 Reserve MGT Res/Yes

Ft. McCoy, WI TNG Seminar-Qual

- Reserve Training Ctr 11/87 40 Trainers Audiovisual Res/Yes

Ft. McCoy, WI TNG Crs-Qual

- USARF-PR 5/88 16 Introduction to PC Res/Yes

San Juan, PR 00934 Dbase III, Lotus 123

- US Air Force Tng Ctr 7/88 40 Terminal User's Res/Yes

Biloxi, MS

- US Army Command And 5/89 594 General Staff Crs NonRes/Yes

General Staff School Corps Level (9 Graduate Cr Hrs Ft Leavenworth, KS)

- Infantry Training Ctr 12/89 106 Infantry Officer Res/Yes

Ft. Benning, GA 31905 Refresher Crs (BN/BDE Levels)

- US Army Command And 12/89 594 General Staff Crs NonRes/Yes

General Staff School Corps Level (9 Graduate Cr Hrs Ft Benning, GA 31905) Diplomatic Relations for Latin America Countries.

III. WORK EXPERIENCE

A. Professional Objectives

Obtain a challenging and dynamic management or teaching position.

Help create and develop the resources of the enterprise effectively

and efficiently through known skills and abilities in a profitable

and cost effective manner. Increase assets accomplishing established goals and objectives. As a professor, prepare students for life. Maintain up-to-date professional development in management, teaching and training future generations, to also achieve advancement and higher responsibilities within an enterprise.

B. Other Professional Information

1. Permission is granted to contact prior employers with respect to

character, qualifications, and work records.

2. Work Willingness: 40 Hrs/week or as required; Travel and

overnight stays: as required.

3. Availability: Immediately.

4. Lowest Acceptable Pay: $60K or as negotiated per experience.

C. Professional Experience

Duties, experience and responsibilities obtained while continuously

studying, teaching and tutoring at nights and during weekends. These

include those mentioned in the following occupied positions, but were not limited to the same.

11/06/1999- 03/01/2004:

Customer Service Computer and Internet Technician. The Answer Group, 7562 Southgate BLVD, North Lauderdale, FL 33068. Salary: 31, 200/Yr. Supervisors: Mr. John Silvano, Supervisor and Mr. Dennis Morgan, MGR, 954-720-4000.

Reason for Leaving: Retired from US Armed Forces at age 60.

Assisting customers for Personal and Business Bellsouth Services.

It involved resolving any type issue a customer had connecting to the

Internet by Dial-up, DSL/Light DSL, and any other situation customer

brought to our attention. Assure product determination was thoroughly

COSME R. COLON CURRICULUM VITAE Page 4

and, if need be, sent out a truck, technician, or equipment necessary for customers to connect to the Internet. Before this account, worked

handling customer service for IBM computers and servers. All above basic mention of product determination, identification of situation, and appropriate solution were all made over the telephone and had to have overall 100% + customer satisfaction. Throughout these years became an expert with computers, servers, services, Internet connections, and customer service operations. Well regarded by Senior and Middle Management, Supervisors, and fellow workers.

7/23/2000 - 10/23/2000:

Membership and Marketing Representative. Sam’s Club, Immokalee and

Airport Road, Naples, FL. Salary: 16,770/Yr. Supervisors: Mr. Don Smiley, MGR and Store Manager. Reason for Leaving: Better job, physical

conditions and salary. Improvement.

As Membership and Marketing Representative, had to perform many

roles within the warehouse, i.e., Process new memberships, renew old

memberships, offer, sell and close acceptance of personal and business

credit accounts and process the same to avail immediate use. Perform the duties and responsibilities of a cashier, handling and proofing cash, attending customers with the best of service while processing their purchases through the scanning system, trouble-shooting cashiers box when the same would not properly work. Perform the duties of Door Greeter, Stocker, inventory clerk, cleaning and maintenance associates, to name a few. Became the highest VIP Membership and Credit seller for the warehouse.

1/2/1999 - 7/22/2000:

Membership and Marketing Representative first and later Team Leader

for the Membership Section. Sam’s Club, Suite 501 Western Plaza, Ave.

Ponce de León, Mayagüez, PR 00981. Salary: 12,675/Yr. Supervisors: Mrs.

Johany Roque, MGR and Store Manager. Reason for Leaving: Better salary.

More opportunities toward improvement.

Promoted to Marketing Team Leader from Credit Coordinator for that

Department and directly responsible for the Membership Section. In charge of all, personal and business credit matters & training. As Membership and Marketing Representative, had to perform many roles within the warehouse, i.e., Process new memberships, renew old memberships, offer, sell and close acceptance of personal and business credit accounts and process the same to avail immediate use. Perform the duties and responsibilities of a cashier, handling and proofing cash, attending customers with the best of service while processing their purchases through the scanning system, troubleshooting cashiers box when the same would not properly work.

Perform the duties of Trainer, Club Retailer, Door Greeter, Stocker, inventory clerk, cleaning and maintenance associates, and assist Club and Department Managers as required, to name a few.

Established Credit selling and processing guidance to all associates of this store and trained the associates from all other seven stores then in Puerto Rico. Became the highest selling, processing and had the

COSME R. COLON CURRICULUM VITAE Page 5
highest approval rate of credit among PR’s seven stores’ and performance of many Sam’s Clubs in the nation. Achieved a portfolio of over $5MM during its first year of operations and the highest credit service, number of credit cards issued and credit sales portfolio compared to the seven Sam’s Club that have been in the Island for over three years. Best VIP Membership and Credit seller for the warehouse in the island.

Three times awarded best performance certificates from GEC Credit Corp in Atlanta, GA for the outstanding job done within the Club’s first year of Operations. Was promoted to Membership Section Supervisor to supervise, schedule, distribute tasks, train, instruct 15 section associates, and make sure all section reports were turned in on time and accurately correct.

Responsible for requisitioning from the states, costs of supplies for the section and certain areas for the store. Totally in charge of training all stores management on any credit issues. Transferred to Sam’s Club in Naples, FL.

5/30/1998 - 1/2/1999:

Professor, Teacher, Tutor and Self employed. 1087 Calle Manantiales, Mayagüez, PR 00980. Supervisor: None. Salary: Variable.

Reason for Leaving: Permanent position, better salary. Improvement.

Performed the duties of the positions of English, Spanish and

Mathematics Professor and Tutor. Tutor particular students who were weak in English, Spanish, and/or Mathematics. Performed as relief teacher for Colegio San Benito to cover a teacher's maternity of six months. Supervisor: Father Paulino. Salary: $1,OOO/MO. Taught 8th grade

mathematics and 9th grade basic Algebra. Evaluated students’ performance in class and through exams. Maintained necessary and required records to grade students appropriately. Met with parents on students’ performance and with administration to maintain an up to date status on all school and professional matters. Did volunteer work and as an individual contractor helped and worked in the construction business for over 1½ years.

08/1997 – 05/1998:

High School English and Composition Professor. Colegio San Pedro

Martir, Guaynabo, PR 00970. Supervisor: Sister Alicia. Salary $1,250 + K Tuition/MO. Reason for leaving: End of Contract.

Taught Basic English to five High School student groups and English

Research and Composition to an advance group of students from grades 10 - 12. Advised and Counseled students in all required areas, as study,

homework, research, reading, critical thinking, interpreting, writing,

among many other. Maintain necessary records of exams given, corrected

and graded. Made necessary grade reports to administration and parents.

Met with parents of students that were borderline and/or failing and

established a work plan to better resolve the situations. Held scheduled meetings with parents and administration. Attended all

professional development classes/courses offered by the school.

COSME R. COLON CURRICULUM VITAE Page 6

Maintained a regular class schedule flexible enough to accommodate unforeseen events or situations. Performed voluntary research to maintain total proficiency. Assisted other teachers and professors and the supervisor in others tasks as assigned.

08/1996 - 03/30/1998 (Week Nights concurrently holding Administrative Officer and Campus Director Position and Saturdays):

Professor of Basic and Research and Composition English. Fundación Ana G. Méndez University System, Centro Universitario del Este, Sabana Llana, Carolina, PR 00987. Supervisor: Dr. Ivis Rodriguez, English

Department Director. Salary: $3,000/quarter. Reason For Leaving: End of

contract. Position made full time for a senior professor.

Performed the duties and responsibilities of an University Professor. Taught five groups of Basic English and a group every three months of Advance Research and Composition English. Kept individual and group records manually In addition, in my PC. Making necessary changes to reflect actual students grades and standings. Submitted necessary reports on final grades. Administered and graded examinations. Motivated students to participate thus integrating work/actual individual experiences to courses taught. Counseled and advised students on different individual needs as required. Performed research on a personal and voluntary basis for professional development, thus maintain up-to-date teaching skills. Participated in scheduled programs of professional development and staff meetings from the University. Assisted department supervisor in other managerial tasks as assigned. Position was performed only during weeknights and Saturdays. The same was converted to a full time position to accommodate a senior professor and part time contract was eliminated.

09/1995 – 08/1997:

Administrative Officer first, Campus Director later. Cuerpo de

Voluntarios de Puerto Rico, PR Government, Department of Labor, Parada 8 Ave. Ponce de León, Puerta de Tierra, San Juan, PR 00904. Supervisor: Mr. Carlos Nazario, Operations Director. Salary: $1,250/MO. Reason for

leaving: Grant withdrawn from agency, campus was closed and contract

ended due to death threats on my person and my car’s breaks line were cut more that once.

Performed all administrative tasks of the position and those assigned by the Operations Director. Assisted other supervisors in proper

coordinations with the various campuses we supervised. Supervised six

different campuses when assigned or in the absence of the director. Work with government budget assigned to each campus, assured expenditures were justified and accounted for. Made necessary reports for the Director and Agency Secretary on deficiencies and inspections performed at each campus.

Assured all students’ needs were taken care of and that any complaints

were thoroughly investigated, reported and resolved the best manner

possible for the benefit and interest of the students, any staff involved and the agency. Later was appointed Director of El Verde Campus. A campus/dormitory for high risk kids who had been involved with the judicial system. The Justice Department of Puerto Rico had
COSME R. COLON CURRICULUM VITAE Page 7
given a grant for such purposes and the campus took care of all the kids’ needs. As director supervised a complete established curriculum and individual and vocational/trade classes and administrative tasks. Supervised 10 administrative employees, a Registered Nurse, 30 teachers and other Behavioral Science and support professionals. Made budget decisions, expenditures were totally controlled and administered per established grant's policies and procedures. Attended public functions on behalf of the operations director, maintained great community ties and involvement in all campus activities for the benefit and good of the kids and the agency.

Involved government, community, enterprises, campus, agency personnel and family of resident kids in all activities held in and out of the campus. Motivated employees and students to perform to the best of

their abilities and evaluated their performances to recognize, eulogize, gratify and reward their excellence. Grant was withdrawn from agency, the campus was closed, contract ended due to death threats on my person and my car’s breaks line were cut more that once.

05/1995 – 09/1995:

Regional School Coordinator. Department of Education, Ave. Chardon,

Hato Rey, PR 00918. Supervisor: Mrs. Elsie Valdez, Free Drug School Zone Department Director. Salary: $1,250/MO. Reason for leaving: Transferred as needed to Direct El Cuerpo de Voluntarios Campus.

Coordinated, obtained resources, gave required guidance, implemented instructions and carried out all activities related to the Free Drug School Zone Program within assigned section and individual schools within. Assisted other program coordinators carry out their functions when necessary. Assisted Department Director in obtaining resources from other agencies, giving classes to students, teachers, and school directors with reference to Program and coordinating with other governmental agencies.

08/1993 – 05/1995:

Taught English to Middle School Level and English Literature and

Composition to High school Level at American School in Bayamón, PR, under the supervision of Mrs. Ana Bello, Director, with a salary of $1,500 plus a 9th grade tuition for a son.

Taught eight groups of English, 2 - 7th grade and 2 – 8th grade for

Basic English; 2 – 9th grade and 10th grade for Advance English and

Literature. Kept individual and group records manually and in my PC.

Making necessary changes to reflect actual students grades and standings. Submitted necessary reports on final grades. Administered and graded examinations. Motivated students to participate thus integrating personal and actual individual experiences to courses taught. Counseled and advised students on different individual needs as required. Attended scheduled meetings with parents and other teachers for students benefits.

Performed research on a personal and voluntary basis for professional

development, thus maintain up-to-date teaching skills. Participated in

scheduled programs of professional development and staff meetings from

COSME R. COLON CURRICULUM VITAE Page 8

the University. Assisted department supervisor in other managerial tasks as assigned. Position was performed only during weeknights and Saturdays. The same was converted to a full time position to accommodate a senior professor and part time contract was eliminated.

08/1992 – 08/1993:

Taught English to Elementary School students to cover the need of Luis Munoz Rivera School under the supervision of Miss Argentina. A one year contract under Chapter I English Program. Records were kept as required by the program. Meetings were held as scheduled and students evaluated and graded accordingly. The time in between was unemployed, however, tutoring those in need.

12/1991 - 03/1996:

Self, professor, tutor performed in addition to holding a permanent position. Salary: Variable. Position: English, Spanish and Mathematics

Professor and Tutoring. Tutoring particular students who were weak in

English, Spanish and/or Mathematics. Performed as relief teacher for six months at Colegio San Benito under the supervision of Padre Paulino to cover a teacher's maternity. Salary received was $1,OOO/MO.Taught 8th and 9th grade basic algebra/mathematics. Evaluated students performance in class and through exams. Maintained necessary and required records to evaluate and grade students appropriately. Met with parents on students performance and with administration to maintain an up to date status on all school and professional matters.

11/1990 – 12/1991:

Position: Chief, Commissary Privilege Card Section. Employer: US Army

Personnel Center. Address: 9700 Page Blvd, St. Louis, MO 63132-5200.

Salary: $3,588/Month. Rank: Major. Supervisor: LTC Miriam B. Barbary,

Director Retired Division. Reason for leaving: End of Service, Retired.

Responsible for the supervision, management and technical duties of the

section. Planned, directed, budgeted, and programmed section’s activities, established broad, short and long range goals, deadlines, and priorities. Serviced retired Reserves and National Guard Population from all states including Puerto Rico. Instructed subordinates, met goals, deadlines and priorities and assured compliance of it. Developed and conducted informal training and recommended formal training to broaden employee skills. Exercised overall technical authority, reviewed, interpreted, made and recommended changes, prepared comments on proposed changes on regulatory guidance, and assured all work accomplished complied with guidance. Prepared briefings for higher echelon comment and action review, determination and/or decisions. Assisted Chief, Retired Activities Division in the overall supervision and accomplishment of assigned mission, and performed other duties assigned. Wrote, revised and implemented Commissary Privilege Card Section’s Operating Procedure to be followed by all commissaries and USARF to comply and to avail US Army Reserve Forces members given privileges afforded by the Secretary of the Army.

06/01/1990 – 10/31/1990:

Position: Chief, Retiree Mobilization Branch. Employer: US Army

Personnel Center. Address: 9700 Page Blvd, St. Louis, MO 63132-5200.

Salary: $3,588/Month. Rank: Major. Supervisor: LTC Miriam B. Barbary,

COSME R. COLON CURRICULUM VITAE Page 9

Director Retired Division. Reason for leaving: New Mission and Section

Assigned. Responsible for the supervision, management and technical duties of the section. Planned, directed, budgeted, and programmed section’s activities, established broad, short and long range goals, deadlines, and priorities. Serviced retired Reserves and National Guard Population from all states and Puerto Rico.

Instructed subordinates, met goals, deadlines and priorities and

assured compliance of it. Develop0ed and conducted informal training and recommended formal training to broaden employee

skills. Exercised overall technical authority, reviewed, interpreted, made and recommended changes, prepared comments

on proposed changes on regulatory guidance, and assured all work

accomplished complied with guidance. Prepared briefings for higher echelon comment and action review, determination and/or decisions. Assisted Chief, Retired Activities Division in the overall supervision and accomplishment of Division’s assigned mission, and performed other duties assigned. Composed a complete list of retirees that volunteered for Desert Storm Operation in the Middle East, prepared orders and activation packages to be sent to volunteers for activation of duty tour.

01/02/1990 – 05/30/1990:

Position: Personnel Officer, Infantry Branch. Employer: US Army Personnel Center. Address: 9700 Page Blvd, St. Louis, MO 63132-5200.

Salary: $3,588/Month. Rank: Major. Supervisor: LTC Miriam B. Barbary,

Director Retired Division. Reason for leaving: New Mission and Section

Assigned.

Prepared, review, and consolidated input concerning the organization for various command plans and the Command Operating Budget. Analyzed work requirements to determine resources and adjusted resources as appropriate. Approved changes in functions, position structure or staffing proposed by subordinate supervisors. Defines work standards and prepared and issued internal instructions and procedures. Prepared formal requests for filling vacancies and recommended employees for promotions, reassignments, other status changes and personnel actions, and recognition of outstanding performance ratings. Conferred with union stewards and resolved formal grievances at this level. Prepared formal evaluations and/or approved those prepared by supervisors. Reviewed, edited and re-wrote the Division’s Command Briefings. Presented refresher instructions on various military subjects to other USARF fellow members of different ranks. Organized and distributed all tasks to eliminate backlog, thus updated over 3,000 Reserve personnel files.

01/16/1989 – 12/31/1990:

Position: US Army School Of The Americas. Employer: US Army Reserve/ Guard Personnel Center. Address: Ft. Benning, GA Salary: $2,500/Month. Rank: Captain. Supervisor: LTC Campos, Training Director. Reason for leaving: New Mission and Section Assignment.

COSME R. COLON CURRICULUM VITAE Page 10

Attended the Command And General Staff Officer College, thus prepare to occupy a Staff position. Served as translator for the school and to the Latin American High ranking officers attending the course.

Translated many books and documents for these officers to be able to

understand and use the same while in the states. Served as liaison for

the school and the students, for the community, commerce, places visited and the students from Latin America. Structured, developed and taught a special English course for the Latin American Officers and wives in order to avail a better and comprehensible manner to show our customs and hospitality. Completed course with an average of 87.5% and earned 9 Graduate Credit Hours. Additionally and while attending, this course completed a refresher course on Brigade and Battalion Staff and the Command and General Staff Officer Course from Ft. Leavenworth, TX through correspondence for which also earned another 9 Graduate Credits. I kept myself professionally and career wise up-to-date through all three simultaneous courses.

11/01/1987 – 12/31/88:

Position: Training Officer first and Director of Training later. Employer: 7581st. US Army Reserve Forces, Ft. Buchanan, PR. 00934. Salary: $2,500/Month. Rank: Captain. Supervisor: LTC Fernando Sulsona,

Director of Training. Reason for leaving: Chosen for Command and General Staff College at the School Of The Americas.

Performed as the Training officer for the Puerto Rico US Army Reserve Garrison. Structured, composed, planned, and gave required training for the unit to remain and maintain necessary skills to keep its certification as a US Army Reserve Garrison. Worked with established

federal budget and achieved all established goals within established

financial constraints. Planned, structured, coordinated, allocated

resources prepared units, and executed Operation Plans to participate in scheduled real live training exercises involving units from Puerto Rico and various from the states. Maintained and enforced physical training for individuals and units as a whole to comply with regulation

requisites. Conducted readiness exercises, tests, and inspections to

assure all units were combat ready 100% at all times.

Decade 1980:

In addition to above positions, during this decade I performed the duties and responsibilities that are unique to the positions named and worked on assigned projects from zero to fully operational and revenue generators. Being not all inclusive nor limited to these, as a minimum I structured, planned, budgeted, presented, implemented, negotiated, hired and fired personnel, marketed and sold projects and acquired necessary resources for these operations. Always maintain an up-to-date professional and educational status. Bilingual, bicultural, multi-task, organized, people’s person and fully PC literate.

06/1987 – 10/1987: CPT, Training Officer, 7581st US Army Reserve Forces Garrison, Ft. Buchanan, PR 00934. On a part time basis

COSME R. COLON CURRICULUM VITAE Page 11

doing continuous drills as needed by the command. Got an active duty tour.

02/1985 – 06/1987: Credit Division Manager, Western Auto Supply

Company, Levittown, PR 00984. $36,000/year plus other benefits. In charge of all credit matters for over 23 stores in Puerto Rico and the Virgin Islands. After every thing was working fine, position given was given to another senior officer.

01/1985 – 02/1985: Credit Card Project Officer, The Chase Manhattan Bank, NA, Ave Muñoz Rivera, Pda. 34, Hato Rey, PR 00918. $2,000/Month. In charge of developing commercial credit card program for the bank. Better working conditions.

06/1984 – 12/1984: Credit Officer, Banco Comercial de Mayagüez,

Ave. Ponce de León, Pda. 22, Santurce, PR 00908. $1,250/month.

Analyzing, approving, recommending and originating personal and

commercial loans. Better Opportunities and working conditions.

6/1981 - 05/1984: 1LT, Trainer, US Army Three Year Active Duty

tour. Attended the Infantry Officer Advance Course for six months, then was assigned to train Salvadoran troops on two occasions, Ranger/Special Forces Trainer, trained candidates to become officers (OCS), served as advisor to foreign officers attending courses at the Infantry Hall, Trainer in the Officer Basic Training Course, and was Ft. Benning’s, Emergency Deployment Readiness Exercise Chief preparing troops to attend the Grenada Conflict. Reduction in force.

01/1981 – 05/1981: Credit Officer, Banco Comercial de Mayagüez,

Ave. Ponce de León, Pda. 22, Santurce, PR 00908. $1,250/month.

Analyzing, approving, recommending and originating personal and

commercial loans. Restructured all Bank’s student loans of over 15 years and left the section totally organized, all loans identified and being paid either by the federal government or the individual borrower. Got an active duty tour.

06/1980 – 12/1980: General Manager for Telecheck de PR, Inc.

structured, planned, budgeted, presented, implemented, negotiated, hired and fired personnel, marketed and sold projects and acquired necessary resources for these operations. Always maintain an up-to-date

professional and educational status. Bilingual, bicultural, and PC literate. Developed project from zero to fully operational and an income generator. Ethical reasons.

03/1978 – 05/1980: First Commercial Account Executive in charge of over $35M in commercial loans for different assigned clients from the Bank’s Legal Division. Later Credit Card Manager, 1st National City Bank, NA, Ave Ponce de León, Pda. 30, Hato Rey, PR

COSME R. COLON CURRICULUM VITAE Page 12

00918. In charge of anything that had to do with Private Label Credit Cards market, evaluating, analyzing, approving, negotiating service contracts, and servicing customers. Great position and benefits offered as General Manager.

Decade 1970 - 1960:

09/1977-02/1978: Assigned as Branch Officer for Bank’s Hato Rey

Branch. Banco Crédito y Ahorro Ponceño, Ave. Ponce de León, Pda.

18, Santurce, PR 00907. Received, assured compliance, analyzed,

evaluated, approved or recommended approval to committee of

personal and commercial loans that exceeded assigned $15,000 limit with collateral and $5,000 without collateral. Opened individual and commercial accounts, continuously visited commercial account holders to attain to their businesses needs and for public relations from the bank. Assist Branch Manager in the performance of his duties and responsibilities and perform as Branch manager in his absence.

08/1976 – 08/1977: Bank officer Trainee. Banco Crédito y Ahorro

Ponceño, Ave. Ponce de León, Pda. 18, Santurce, PR 00907. Spent a

whole year of training learning all the tools and trades of Bank

Operations from securing the bank’s doors to analyzing and approving commercial loans. Concurrently serving in the USARF as

TAC Officer for the Academy, company commander of a unit, training officer, trainer and maintaining qualifications up-to-date at all times.

01/1975 – 07/1976: Credit and Collection Manager, Banco Crédito y

Ahorro Ponceño, BankAmericard Department, Ave Ponce de León, Pda

18, Santurce, PR 00907. Established a collection rate record of

less than 9% delinquency in a $45M portfolio, including less than

1% in accounts over 120-160 days delinquent. Charge offs were minimal, but later recovered. Completed 36 MBA credits for professional development from the Interamerican University of PR,

Hato Rey, PR, while maintaining up-to-date qualifications as an

officer of the USARF through studies and completion of various

courses.

03/1972 – 12/1974: Appointed Supervisor of the Merchant Section

Banco Crédito y Ahorro Ponceño, BankAmericard Department, Ave

Ponce de León, Pda 18, Santurce, PR 00907. In charge of all that

dealt with assuring merchants accepting the credit card were

serviced as best as it could be. Our individual and commercial

customer service was always rated over 100% satisfaction.

Completed a BBA and graduated from the University of PR with a GPA of 2.76. Graduated also from the Officer Candidate School from the Puerto Rico Army National Guard Academy, with high honors being amongst the top 5% of the class and became a 2LT for the USARF.

COSME R. COLON CURRICULUM VITAE Page 13

09/1969 – 03/1972: Merchant Representative for Banco Crédito y

Ahorro Ponceño de PR, Ave Ponce de León, Pda 18, Santurce, PR

00907. Signed all commercial establishments in assigned area to

accept BankAmericard Credit Card (today known as VISA); a totally

unknown system to merchants and the general public. Assured all

merchants and their employees were trained in accepting, using,

reporting, depositing, and calling for authorizations from the

bank, when assigned limits were exceeded.

10/1967 – 09/1969: Special Teller for Bank’s employees and officers only and assist Banco Popular Center Branch when needed.

Banco Popular de PR, Ave Ponce de León, Pda. 30, Hato Rey, PR

00918. All duties and responsibilities a teller must do while

handling large amounts of monies, perform debit and credit entries to accounts, responsible for over $20,000 working capital at the window, to name a few. Continued night studies toward a BBA at the University of PR. Better conditions.

04/1964 – 09/1967: Teller. 1st Federal Savings Bank of PR, Calle

San Francisco, San Juan, PR 00901. All duties and responsibilities

a teller must do while handling large amounts of monies, perform

debit and credit entries to accounts, responsible for over $20,000

working capital at the window, to name a few. Atended Instituto

Comercial De PR, Jr. College at nights and completed an Associate

Degree in Bookkeeping and Accounting with high honors GPA: 3.94.

Better conditions.

03/09/1961 – 03/10/1964: PVT First Class. Went through Basic and

Advance training at Ft. Dix, NJ. Attended Airborne School at Ft.

Bragg, NC and was stationed there until discharge of assigned

three year tour. Concurrently completed a GED.

My work life began in 07/1956 – 12/1957 when I began sweeping the

floors of a textile manufacturer, Maria Luisa Arcelay in Mayagüez, PR for $1.57 an hour with which I began paying my social security.

COSME R. COLON CURRICULUM VITAE Page 14

Resume Curriculum Vitae’s Short Version

COSME R.COLON

1160 NW 66th Terrace, Margate, FL 33063-3415; 954-957-8920

coloncosme@bellsouth.net
PROFESSIONAL OBJECTIVES: To obtain a challenging and dynamic management

position, to help create and develop the resources of the enterprise

effectively and efficiently through known skills and abilities in a

profitable & cost effective manner, thus increasing these by at least

10%. To Maintain up-to-date professional development in management,

teaching and/or training for future generations, advancement and higher

responsibility.

EDUCATION: Graduate Work: MAEd and Administration & Supervision, GPA

3.94, University of Phoenix, PR Campus, 10 Credits in Education, GPA 4.0, Georgia State University. MBA Graduate Work: (Management and Finance), 36 Credits, GPA 3.0 Interamerican University. Undergraduate Work: 21 credits in Education, GPA 3.5, University of PR, Mayagüez Campus. BBA (Management and Finance) GPA 2.7 University of PR, Rio Piedras, PR. Courses completed: TEW92: Using the IBM e(logo) server Xseries 130 and 135 Web Server Appliances (12-31-2001); MXW01-R2: PC Basics (12-08-2001; MEW01-R1.1:IBM e(logo)server XSeries Technical Principles and Problem Determination (12-30-2001). All Bellsouth Customer Service Required Training, including managerial.

PROFESSIONAL EXPERIENCE: Obtained while continuously studying, teaching

and tutoring at nights & during weekends. Presently: Customer Service

Computer Technician assisting customers for Personal and Business

Bellsouth Services. Worked as Membership and Marketing Representative for Sam's Club in Naples. In Puerto Rico promoted to Marketing Team Leader from Credit Coordinator for SAM'S Club, Mayaguez, in charge of all personal and business credit matters & training. English & Spanish

Professor of various learning levels (1-12) to University's second

year, created a special English Composition Course. Director of a high risk kids with EL Cuerpo De Voluntarios de PR. Regional Monitor, PR's

Department of Education, Drug Free School Zone Program. Commercial &

Language Subjects Professor To various technical institutes for adults.

All Teaching positions Held under contract to cover institutions' part

time needs. Credit and Collection Manager, Banco Crédito y Ahorro Ponceño de Puerto Rico, Portfolio $45M+, from a high 19% delinquency attained less than 9% within 3 months. Credit Division Manager, Western Auto Supply Company managing all credit & retail performance of 20 stores in PR & the VI. Managed & supervised over 95 employees, a $15M budget & a $45M portfolio. Open End Credit Manager to Chase Manhattan Bank, structured, managed, implemented individual & corporate credit cards.

Have successfully occupied the positions of teller through Assistant

Branch Manager within Puerto Rico's Banking Industry & up to General

to Telecheck de PR, Inc. Have worked as Labor Relations Negotiator, in

inventories, retail & wholesale businesses for financial purposes.

COSME R. COLON CURRICULUM VITAE Page 15

MILITARY EXPERIENCE: US Army Major (Ret). Chosen & graduate of the

Command & General Staff College, School of the Americas. Graduate of

Advance Courses: Civil Affairs, Intelligence, Strategic Planning Mobility. Officer Basic Courses: Infantry, Military Police, Personnel

Management, Medical, Special Forces Operations, and Basic Flight, Finance. Occupied positions as: Special Operations Officer, Post Emergency Deployment Readiness Exercise Chief, Senior Tactical Officer US Army Personnel Officer managing 1500 Officers' Careers & active

employees. Principal Instructor, Trainer & project Manager of various

Federal Programs. Chosen twice to perform as Special Mission Trainer,

Ranger Operations Officer, and Translator, Liaison & Principal US Army

infantry Instructor & Advisor to Foreign Students. Structured, planned,

budgeted, presented, implemented, negotiated, hired & fired personnel,

marketed & sold projects & acquired necessary resources for their operations. Always maintain an up-to-date professional status and

education. Bilingual, bicultural, PC literate to Windows 98/2K/ME/XP (H/P), Excel, HG, Word, peoples' person, hard worker (110%), dedicated to excellence in performance.

Immediately available. Salary Range: $55-100Ks.
Accreditations and Certifications:

1. US Army Trainer Certified 2. Florida DOE Certified for ESL (K-12) and Business Administration (K-12) 3. Florida Train-The-Trainer Certified and 40 hours required for Child Care Operations. 4. College Board Teacher Certification.

Professional References:

Mr. Carlos Pagán Pagán, Esquire 787-937-3680

Mr. Lorenzo O. Cabán Arocho, Esquire 787-877-5837

Mrs. Celeste Brignoni, Legal Aide 787-831-0750

Mr. Mitchell Pellecchia 954-464-4928

6890 NW 9th Street

Margate, FL 33063

Mr. John Vázquez, PhD. 787-731-5400

University of Phoenix

Guaynabo, PR 00970

Arlene Santiago 954-673-2351

6655 NW 11th Court

Margate, FL 33063
