Benjamin Applicant
123 East Street • Oakland, CA 94610 • (555) 555-5555 • benjamin.applicant@email.com
DEVELOPMENT COORDINATOR
Detail-oriented development assistant experienced in coordinating extensive fundraising efforts and drafting successful grant proposals.
[bookmark: _Hlk522525703]PROFESSIONAL EXPERIENCE

CHILDREN’S HOSPITAL, Oakland, CA
[bookmark: _Hlk522530899]DEVELOPMENT ASSISTANT (July 2017 – Present)

· Manage fundraising efforts including organizing mass mailings and writing and sending appreciation letters to donors.
· Enter and maintain data in donor database; responsible for answering any questions regarding donor data.
· Manage general logistics within the development office through administrative assistance, such as drafting mail, filing, faxing, and answering phone calls.
ABC EDUCATION NONPROFIT, Oakland, CA
RECRUITMENT MANAGER (August 2015 – June 2017)

· Identify and pursue over 500 prospective applicants for our teacher fellowships.
· Maintain regular communication with more than 250 career centers and student organizations at top colleges and universities.
· Manage the company’s hiring process through resume reviews, phone interviews, and in-person interviews.
· Manage a team of three employees, training new members and creating and delegating assignments.
EDUCATION & CREDENTIALS
123 COLLEGE, San Diego, CA
Bachelor of Arts (Major: Marketing), 2015
Certifications
Certificate of Fundraising, XYZ University
December 2015
· Received the award for best final grant proposal of 35 students.
…continued…
