
Skills Summary

Over 10 years combined cross-functional experience writing a variety of print and online documentation. Able to convert technical details into clear and concise documentation in various formats, and on any subject. An innovative and versatile writer and substantive editor who can see the "big picture" and express ideas clearly and logically using creativity, technical knowledge, and "plain language."

Documentation Types

User Guides, Marketing Collateral, Websites, Policies, Procedures, Brochures, Newsletters, Success Stories, Sales Tools, Quick Reference Guides, FAQ, Demos, Voice-Over Scripts, White Papers, System Documentation, Requirements, Data Sheets, Release Notes, Writeable-PDF Forms, Online Help, Training Materials, Tutorials

Experience

[Export-Import Bank, Washington, D.C. – Sr. Consultant/Writer-Editor \(Contract\), April 2010-Present \(www.exim.gov\)](#)

- Develops, researches, and writes internal policies and procedures using "plain language."
- Advises senior Bank management on project direction, writing techniques, web content, and end-user needs.
- Interviews and collaborates with Department Directors and SVPs to gather information and identify relevant data.
- Provides advanced capabilities in policy analysis, writing and editing, website content, and documentation.
- Reviews federal legislation and regulations for relevancy and guidance on policy issues.
- Creates original policy content and revisions on a variety of subjects: building evacuation and security, travel procedures, equal employment opportunity, human resources, government purchase cards – and more.
- Works closely with the Office of General Counsel to construct legislative histories and draft policy language.
- Creates, revises and updates internal organizational website content.

[U.S. Dept. of Treasury, Washington, D.C. – Technical Writer \(Contract\), August 2009-April 2010 \(www.cdfifund.com\)](#)

- Responsible for developing and writing clear and concise internal and external publications that reflected the policies of the U.S. Department of Treasury.
- Collaborated with subject matter experts to evaluate end-user needs for appropriate policy content and format.
- Developed resources, including web content, to explain certification procedures for communities interested in accessing funds and tax credits through the CDFI program.
- Initiated and produced robust and intuitive templates for creating user-friendly interactive forms.

[Notable Solutions, Inc., Rockville, MD. – Corporate Documentation Writer, June 2007-July 2009 \(www.nsius.com\)](#)

- Successfully delivered one-stop shop for corporate communications and documentation that required managing multiple projects and deadlines for enterprise-level business automation software products.
- Produced compelling content for success stories, data sheets, email campaigns, newsletters, press releases, and product branding materials.
- Created clear, concise web content that resulted in improved website usability, navigation and conversion rates.
- Collaborated with channel partners and customers to develop sales and marketing tools: FAQ, brochures, competitor differentiators, presentations, white papers, and demos.
- Worked with developers to document business requirements, write release notes, and construct online Help.

[Open House Magazine, Miami, Fl. – Marketing Manager \(Freelance\), 2000-2008 \(www.openhousemagazineinc.com\)](#)

- Increased online revenue stream using email marketing campaigns and social media advertising.
- Created all marketing communications including promotional materials.
- Worked with developers to establish company's first website and authored original website content.

[CoStar Group, Inc., Bethesda, MD. – Technical & Marketing Writer, Oct. 2004-Aug. 2006 \(www.nsius.com\)](#)

- Liaison between marketing department and product development to define elements of product-to-market strategy including messaging statements and key competitive strategies.
- Responsible for developing documentation for multiple products that resulted in increased customer satisfaction: user manuals, reference guides, newsletters, online tutorials, fact sheets, and demos.
- Worked with team members to create wireframes and user interfaces for website redesign.
- Participated in \$1.5 million product launch by creating hard-hitting content for website, direct mail and internal communications.
- Collaborated with developers to document business requirements, use cases, and release notes.
- Produced compelling content for success stories, data sheets, email campaigns, newsletters, press releases, and product branding materials.

[U.S. Postal Service, Arlington, VA. – Technical Writer \(Contract\), Apr. 2004-Sept. 2004](#)

- Subcontracted by Northrop-Grumman to write technical documentation for USPS International Marketing department.
- Worked with developers on sensitive subjects to prepare written interpretations of application/system architecture, and application design specifications to enhance usability for both a technical and general readership.
- Analyzed documentation needs of the target (international) audience and created, edited, and revised training and user guide materials for consumers.

[LexisNexis Academic and Library Solutions, Bethesda, MA. – Managing Editor/Training Analyst, Nov. 1992-Nov. 2003](#)

- Produced software training materials and tutorials while considering culture, age, and experience of professional adult learners.
- Developed change management strategies for a \$15 mil. business software deployment that included stakeholder analysis and impact assessments to ensure a seamless transition.
- Facilitated employee focus groups to ensure a thorough understanding of change issues, including issue resolution and system design workshops.
- Created innovative user guides and quick reference guides to quickly bring employees up to speed during the deployment of critical new business software.
- Directed project management for "Reports Required by Congress," a quarterly index of Executive Communications.
- Developed budget, planned project flow, and supervised freelance and salaried employees.
- Acquisition Editor for the "American Statistics Index," a monthly index and abstract of federal statistical publications.

Education/Training

M.S. studies, Economics and Urban Planning, Florida State University, Tallahassee, FL.

B.G.S. Economics and Social Work, University of Iowa, Iowa City, IA.

Skidmore College, Saratoga Springs, N.Y.

Montgomery College, Rockville MD, **HTML I, Web Design, Dreamweaver, Certification**

Langevin Learning Services, **Training 101, Certification**

Beacon Associates, Professional DNA Project Analysis (Organizational Effectiveness), **Certification**

Technical Familiarities

Windows and Mac platforms, Microsoft Office Suite, PowerPoint, Snagit, Adobe Acrobat Professional, Content Management Systems, Camtasia, RoboHelp, Adobe LiveCycle, Photoshop, Dreamweaver