NAME
City, State (000-000-0000 (email@comcast.net (LinkedIn
SUMMARY
A Sales and Marketing professional with six years’ experience developing advertising and marketing materials that establish brands and sell products. Experience includes media placement and tracking, competitive intelligence development, and trade show management. Established track record for …
CORE COMPETENCIES
· PROJECT MANAGEMENT
· MARKET RESEARCH

· ADVERTISING COPY DEVELOPMENT
· DATABASE MANAGEMENT
· PRESENTATION DEVELOPMENT
· MICROSOFT OFFICE

· PROJECT PRICING
· TRADE SHOW MANAGEMENT
PROFESSIONAL EXPERIENCE

ABC Company, Tucson, AZ
5/2008 –8/2015
A marketing company specializing in internet pay-per-click media ∎ www.abccompany.com
Marketing Assistant

Worked directly with the Director of Marketing to manage the operations of the marketing department. Operations included, drafting ads, reviewing competitors marketing, and tracking deadlines for media placement. Identified potential customers and competitors, as well as maintained critical databases and files.

Accomplishments Included:
· Accomplishment 1

· Accomplishment 2

· Accomplishment 3

Main Street Airlines, New York, NY
3/2006 – 4/2008
Company Description (URL)

Marketing Assistant
Worked with the marketing and sales and technical groups to manage trade shows, develop brochures, and establish new marketing initiatives. Created presentations and documents using MS Word, Excel and PowerPoint.
Accomplishments Included:
· Accomplishment 1

· Accomplishment 2

· Accomplishment 3

· Accomplishment 4

EDUCATION
University of Arizona, Tucson, AZ
BA in Business Administration with a minor in philosophy[image: image1.png]

