[bookmark: _GoBack]Whitney Barton, CPA
318 Conner Hall University, MS 38677 Phone: 662-915-5688 Email: wfbarton@olemiss.edu

Education
Certified Public Accountant, State of Texas, November 2009 - Present
UNIVERSITY OF MISSISSIPPI — UNIVERSITY, MS
Master of Accountancy, 4.0, May 2008
Bachelor of Accountancy, 4.0, May 2007
Summa Cum Laude, 2007 Taylor Medalist, 2007 Class Marshal, 2007 Who’s Who Among American Colleges and Universities, Beta Alpha Psi officer
Experience
UNIVERSITY OF MISSISSIPPI — UNIVERSITY, MS
Instructor, August 2015 - Present
Four sections of Principles of Accounting

Q INVESTMENTS, LLP — FORT WORTH, TX
Financial Control Analyst, October 2011 – January 2014
Prepared fund financial statements monthly for 3-day close and release to investors, as well as other earnings release information preparation
Generated GAAP year-end financial statements for auditors, report issued January 15 annually
Prepared various daily cash, capital, and margin reports
Assisted in structuring real estate transactions
Ad hoc projects

DIXON HUGHES GOODMAN, LLP — FORT WORTH, TX
Senior Associate, September 2010 to October 2011
Associate, August 2008 to September 2010
Responsible for promoting team efforts and the overall success of:
Financial statement audits
Reviews and compilations
Consulting engagements over internal controls and compliance
Planned audits and establish auditing procedures
Established and monitored time budgets
Assessed risk and promoted economies of scale
Trained and supervised staff
Prepared progress and audit findings reports, responsible for required audit communications
Conducted procedures and audits related inquiries with all levels of client personnel
Discussed audit results and performance improvement recommendations with client management
Prepared and reviewed consolidated financial statements and footnotes
Determined proper GAAP treatment and reporting of transactions
Researched accounting and regulatory compliance issues for clients
Recruited and interviewed potential employment candidates

