Sample targeted résumé
	Geoffrey R Rogers

164 Maple Street

Philadelphia, PA 19146

(215) 554-1495

Job target
SPECIAL EVENTS COORDINATOR

Capabilities

· Handle in-depth planning and coordination of large-scale public events

· Manage publicity for a wide range of concerts and festivals

· Develop community support for events

· Negotiate contracts with performers, suppliers, and contractors

· Establish and maintain budgets for major events

Achievements

· Organised 2003's week-long Rochester Arts festival which involved 50 artists, actors,
dancers and musicians.

· Served as the deputy chairman for the West Virginia 2003 Red Cross Charity Fashion Show,
a dinner attended by 100 businesspeople that raised $5500.

· Headed the organising committee of the 2002 ABC Western and South-eastern U.S. conference
in New Orleans, LA for the Association of Business Communication, which required arranging hotels, meals, speakers and tours.

· Assisted in the organisation of the 2002 Convention on Intercultural Negotiation, Baltimore,
attended by 800 international delegates.

· Supervised the planning and implementation of the 2001 NW League of Women Voters
convention in New York attended by 235 delegates.
Education

· Pennsylvania State University, State College, BSc, 1997

Major: Business Administration with finance emphasis

· Northeast Community College. 1994

A.A. Speech Communications degree.
Work experience

· Public relations coordinator, Provident Bank Baltimore, 2000 -

Wrote press releases, designed internal and external newsletters, develop media contacts,
and coordinated the Bank’s volunteer initiatives.

· Financial Aid Counsellor in Graduate Studies Office, Northwestern University, 1997-2000

Interviewed students applying for financial aid, such as loans, grants-in-aid, or scholarships,
to determine eligibility for assistance at university.

