First Name Last Name
City, ST XXXXX (state and zip code)
Phone | Personal Email

Summary of Qualifications

· Undergraduate Business School student with a Marketing major; coursework includes Marketing, Personal Selling and Sales Management, Advertising, Marketing Research, International Marketing, Finance, and Operations Management
· Academic project work includes interaction with a small business in the consumer product goods industry; developed a survey that was launched to 200 customers; evaluated results and presented recommendations to the business owner; used SurveyMonkey for survey
· Three years of customer-facing experience in high-activity environments; successful in dealing with diverse customers providing strong customer satisfaction. Experience with inventory, stocking, and cash management

· Computer skills include Microsoft Office Suite and retail point-of-sale software; SurveyMonkey, and Excel database experience; Social Media experience includes Facebook, Twitter, and Instagram; HubSpot certifications in Inbound Sales, Email Marketing, and Social Media; Google Analytics Certification and Twitter Flight School Marketing Leadership Certification
Education

University of Colorado Denver, Business School, Denver, CO

Bachelor of Science, Business Administration, Marketing Major; Expected graduation Month 20XX; 3.X GPA
Professional Experience

Company, City, State, Month 20XX – Present
Title
· Work in a $10K revenue per-day retail store and provide services for up to 100 customers per day; consistently meet sales goals and increased personal sales by 75%
· Responsible for closing duties that include stocking, inventory, and receipt reconciliation

Company, City, State, Month 20XX – Month 20XX
Title
· Led an event promotion team of 15 people; events included concerts and musical artist parties
· Sold tickets and managed relationships with over 20 venues and transportation vendors

· Developed promotional activities that utilized Facebook, Instagram, Twitter, websites, flyers, and face-to-face outreach

Company, City, State, Month 20XX – Month 20XX
Title
· Consolidated and maintained a 10,000-person Excel customer database
· Developed and sent surveys to customers on a semi-annual basis; increased participation from 5% to over 15% during tenure due to modifying survey length and email content
Community Service and Leadership Activities

Habitat for Humanity, City, State, Month 20XX – Present
· Help rebuild homes and built new homes for low-income families
