

HUU DUC NGUYEN | Curriculum Vitae

✉ duck123@gmail.com • The 7th level / Hell • ☎ (+12) 345 678 910
GitHub • LinkedIn • Blog

SUMMARY

Master student in duck farming and butchering. I'm looking for opportunities working with duck on different planets in order to gain more practical experiences and industrial exposure.

EDUCATION

DUKE UNIVERSITY

MS in Ducking

CGPA: 3.5, magna cum laude

2/2002 - 7/2007

That tiny hole, Mars

DUKE UNIVERSITY

BSE in Duck Farming and Butchering - Talent Program

CGPA: 2.7, magna cum laude

8/2013 - 6/2018

Farmville, Earth

EXPERIENCE

INTERN

Duck GmbH

Implemented additional butchering features into the duck pipeline

11/2021 - 2/2022

That bigger hole, Mars

MASTER THESIS STUDENT

Duck GmbH

Evaluation and Adaption of Duck Butchering Algorithms for Mobile Robots in Zero-gravity Environment

4 - 10/2021

That smaller hole, Mars

SKILLS

PROGRAMMING LANGUAGE

Experienced: Duckython

Familiar: D++ | Dash | DMake | Datex

FRAMEWORKS & TOOLS

Git | CLI | Dindows | Dinux | Datlab | DOS | Dupyter | VSDode | Dim

LIBRARIES

duckplotlib | ducks | dumpy | OpenDUCKIE

LANGUAGES

Native: English | Fluent: Duckese (DIELTS 7.2) | Beginner: Marsese

HONORS & AWARDS

DEAN'S LIST

Duck University

2021 & 2022

Among the 5 percent best students in the 2019/20 and 2020/21 academic year.

EXTRACURRICULAR ACTIVITIES

PEER MENTOR

Duck Academy

Provided peer-to-peer mentoring for new ducks

8/2020 - 12/2021

That bigger hole, Mars

EXCHANGE DELEGATE

Duck Union

Attended The International Duck Conference about Duck Literacy in Jupyter

9 - 10/2018

Space

TEACHING EXPERIENCE _____

PROFESSIONAL ACTIVITIES _____

INVITED TALKS _____

SELECTED PRESS COVERAGE _____

PUBLICATIONS _____