Stephanie Kinkus

33 Willina Drive

Carnegie, PA 15106

412-279-3132

Sakst7@rmu.edu
[image: image1.png]


Objective
Seeking a summer internship in a Human Resource Department.

	Education
	Robert Morris University, Moon Township, PA

B.S.B.A. Human Resource Management, May 2004

	
	

	Experience
	Robert Morris University - Career Center, Moon Township, PA

Employer and Alumni Outreach Assistant-Career Services, Sept. 2002-Present

· Contact employers and alumni regarding Career Center programs and initiatives.

· Assist with the RMU Career Expo, a job fair that includes 150 employers annually.

· Prepare various packets for seminars.

	
	

	
	Waterford Nevillewood, Nevillewood, PA

Concierge, August 2000-Present

· Greet prospects and give them information about the apartments.

· Assist residents in the leasing office.

	
	Lifeguard, Summer 2001-2002

· Managed the safety of the residents.

· Maintained the cleanliness of the pool.

	
	

	
	The Clubhouse at Nevillewood, Nevillewood, PA

Pool Server, Summer 2000

· Took food orders from residents.

· Served food to the residents.

	
	

	
	JCPenney’s, Bridgeville, PA

Customer Service, September 1998-August 2000

· Assisted customers at checkout.

· Kept department neat and eye-appealing.

	
	

	Activities
	· RMU Society of Human Resources, Fundraising Coordinator.

· The Society of Human Resources, numerous volunteer programs.

· RMU Accounting Club.

· RMU Intramural Volleyball.

	
	

	Computer Skills
	Proficient in Microsoft Office- Word, PowerPoint, Excel, Access, and e-mail.

	
	

	Awards
	Robert Morris University Academic Scholarship.


