[bookmark: _GoBack]FIRST NAME LAST NAME
City, ST XXXXX (state and zip code)
Phone | Personal Email

SUMMARY OF EXPERIENCE
· MBA graduate student with a Finance emphasis; coursework includes Financial Management, Financial Modeling, Business Firm Valuation, Accounting Information Analysis, Commodities, Data Analytics, Investment Management Analysis, and Operations Optimization
· Two years of financial analyst experience in investment cash flow modeling, M&A, portfolio analysis, and financial statement development; proven ability to understand big picture while remaining highly detailed
· Five years of accounting experience with an in-depth understanding of the synergies between accounting and finance activities; excellent team and project focus; capable of balancing multiple projects and commitments with successful results
· Successful experience in large corporate settings as well as start-up environments with annual revenues ranging from under $1M to over $20B
· Software experience with Microsoft Office Suite, advanced Excel (NPV, IRR, Pivot Tables, Lookups, Macros), PowerPoint, and Salesforce

EDUCATION
University of Colorado Denver, Denver, CO, XXXX
Master of Business Administration (MBA), Finance Specialization; X.X GPA

College, City, ST, 20XX
Bachelor of Business Administration, Accounting, X.X GPA

PROFESSIONAL EXPERIENCE
Company, City, ST, Month 20XX – Present
Title
· Manage a portfolio of 48 commercial properties in Colorado, Arizona, and Washington
· Conduct cash flow modeling for investments to ensure adequate waterfall distributions to senior debt, subordinate debt, and equity tranches; utilize financial statement analysis to guarantee DSCR and cap rate accuracy
· Review revenue bonds for secondary market transactions (total return swaps)
· Completed M&A and portfolio analysis for the acquisition of a publicly traded company with $1B assets
· Primary analyst responsible for $500M+ in real assets and the related support of three asset managers
· Conduct due diligence for upper level management and Credit Committee approvals

Company, City, ST, Month 20XX – Month 20XX
Title
· Worked with two early-stage tech startups on business development, finance, and marketing activities
· Developed breakeven analysis for two products and created basic marketing plans
· Attended networking events in multiple sectors and promoted the companies and their solutions

Company, City, ST, Month 20XX – Month 20XX
Title
· Assisted in the startup and launch of a healthcare franchise; sold three locations in the first years
· Guided the print, online, and social media marketing decisions and helped sell the program to prospective clients; handled day-to-day office operations
· Utilized Salesforce, LinkedIn, Constant Contact, Twitter, and Facebook

Company, City, ST, Month 20XX – Month 20XX
Title
· Organized monthly accruals and reconciliations related to all accounts and was involved in vendor selection and procurement contracts
· Performed internal auditing procedures in accordance with GAAP and assisted the external audit firm with the annual audit process
· Compiled and analyzed monthly and year-end financial statements and presented key variances to CFO
· Ensured SOX compliance for two departments; trained new staff on procurement processes, invoice processing, and created daily batch reports
· Prepared corporate and individual tax returns for senior executives

Company, City, ST, Month 20XX – Month 20XX
Title
· Responsible for Accounts Payable and Accounts Receivable for a $30M small business; developed monthly accruals and cost allocations
· Developed financials and conducted Balance Sheet reconciliation and P&L Statement analysis
· Researched multiple areas for ad hoc accounting projects

COMMUNITY SERVICE AND ACADEMIC ACTIVITIES
Habitat for Humanity, City, ST, Volunteer, Month 20XX – Present
CU Denver, Business School, Portfolio Management Group, Vice President, 20XX – 20XX
· Led the Financial sector and managed three financial analysts; made investment recommendations to executive team; assisted president with operations for a 40-person, student-led club
CME Trading Challenge, Month 20XX – Month 20XX
· Member of a five-person team in an international trading competition; the team had $100K worth of equity available to make trades in commodity markets such as Crude Oil, Gold and Corn futures contracts
· Executed minimum of five trades per day using the CQG; used the trading platform to apply major technical analysis studies; achieved 1st place regionally

