	[bookmark: _GoBack]Jacqueline Court
Digital Content Writer/Producer Social Media  Copy
Toronto, ON
	linkedin.com/in/jacquelineparker
twitter: @jacqpc
t:416.873.4958
e: jacq.court@gmail.com

	

Content Producer/Writer – Content & Strategy
Freelance
2009 – Present

Carefree/Playtex
Develop all content for their “Free to be you today” Fall campaign. Write all content and work with developers to create the site UX. Source images and work with influencers to aggregate content to use for campaign.

Delta Bingo
Develop social media content strategy to increase users to Facebook page. Create content and work with designer to develop images for posts.

Jones Media/The Co.
Develop editorial content for site including images. Create video series “Tell me something I don’t know”. Develop content, arrange talent, production and shooting with video partner. Provide website copy for videos including SEO.

Royal Canin
Develop content for a blog series. Work with clients and internal stakeholders to gather information, objectives and write blog content.

MLS Group
Media relations and press release, media alert copy for P&G brands Olay, Crest Brilliance. Work with their advertising agency to help develop content and campaign strategy that aligned with their brand campaign strategy.
Media relations and writing media materials for Sailor Jerry Spiced Rum
Media relations and media materials for Emirates
	

Content Strategist – john st.
September 2014 – August 2015

WINNERS: Develop weekly blog content, editorial calendar for social media posts and web site copy for promotions and events.

Mitsubishi: Develop annual content strategy, content pillars and buckets and image strategy and content.
Create weekly posts, implement content calendar and monitor engagement on all social channels.
Shoppers Drug Mart: Develop a summer influencer-marketing program. Source appropriate influencers, negotiate contracts, and liaise on content development and influencer relations.

Tetley Canada: Develop content and image strategy, write weekly content calendars, post content and engage on social channels. Work closely with designer to create high quality images to accompany posts.

Stanfields: Develop “Streak Week” Content strategy. Create and post content. Engage on social channels to increase awareness and encourage participation.
This campaign was a great success for the brand.
Presidents Choice & Tangerine: Write A/B testing copy for web banner ads. Develop website copy to make offerings easy to understand for consumers.

john st. Develop website and social media content, internal corporate communications, press releases, media relations, develop weekly blog for corporate site. Participate in all brand brainstorms to help develop digital and brand concepts.

* On all projects I worked alongside john st’s internal analytics team to monitor content performance to optimize engagement.

	Blogs
Freelance to present

DrinksAtSix.com Mahoney Method
Yellowpages.ca Open Dialogue
Mississauga Convention Center
Scala Network
	Vlogs
Freelance to present

Unsolicited Advice
DrinksAtSix Kits
FreshGigs.ca
DrinksAtSix.com
john st.

	Writer – Editorial
Freelance – present

Today’s Parent Elle Canada
Huffington Post LUSH Magazine
JACK Magazine VERVE Girl
YummyMummyClub.ca
	
Webseries | Branded Entertainment concepts

The Co. “Tell me something I don’t know”:
Kerry Griffin: http://bit.ly/1UtY5y9
Aviva Reimer: http://bit.ly/1PdObfY
Working Mom – Pilot shot and produced: https://www.youtube.com/watch?v=0HrygfmMm0U
Into The Deep End
Urban Girl’s Guide to Glamping
Crash Test Daters – Crash Test Channel
In a Fix

	Core Skills:

Content writing, production & strategy
Social Media – editorial calendars & strategy
Copywriting
Strategy
Editorial
Video content, scripts & production
	

Agencies I’ve worked for:

john st. Faulhaber
DDB Canada DDB PR
H&K Strategies Mosaic
Cundari Bensimon Byrne
EURO RSG FCB Canada
INVENTA Promotions MSL Group

	Education & Courses

Trent University – Cultural Studies
1987 – 1990
BCIT – Public Relations, Marketing
1997 – 1998
OCA – Copywriting
2002
	

i
il

