	Heidi-Marie Mason
	5556 Marshwood Ln Unit 4E, Murray UT 84107
lowsee@gmail.com (801) 201-0464

Professional Profile
Experienced writer and editor with over ten years of experience creating documentation materials for diverse fields (software, mechanical engineering, electrical engineering, marketing), including technical/instructional design, marketing brochures, infographics, proposals, and web content.
Skills
Editing Styles
Chicago Manual of Style (Advanced)
Microsoft Manual of Style for Technical Publications (Advanced)
Defender of the Oxford (or serial) comma.
Authoring Tools/Software Skills
Graphics: Adobe PhotoShop, Adobe Illustrator, SolidWorks Composer (3D modeling)
Adobe Creative Suite: InDesign, Acrobat, DreamWeaver
Microsoft Office Suite: Word, Visio, PowerPoint, SharePoint, Excel, Access
Technical Communication Software: MadCap Flare, Author-it, Answer Path, RoboHelp
Operating Systems: Windows, Linux, Unix, and Mac OS X
Web programming experience: HMTL, XML, JQuery, JavaScript
Professional Experience
Technical Writer—Goldman Sachs 	 Sep 2014 – May 2015
Wrote and edited end-user software installation guides, web help screens, tips, FAQs, and announcement memos.
Designed, edited, and recreated team branding logos and material.
Headed Salt Lake City branch of global internal marketing initiative for a software release.
Performed trainings for end-users and helpdesk agents.
Technical Writer—T.D. Williamson 	 July 2013 – Aug 2014
Helped create technical writing plan and updated style guide.
Wrote and edited extensive mechanical engineering installation and process guides.
Created technical illustrations and instructional graphics using Illustrator and PhotoShop.
Created 3D graphic illustrations using Solidworks Composer.
Technical Writer—Corp. of the Presiding Bishop, ICS Dept. 	 June 2011 – Dec 2012
Composed and edited end-user software installation guides, web help screens, knowledgebase, and announcement memos.
Wrote and built employee process guideline and help wizard/troubleshooting guide.
Participated in building User Education style guide.
Technical Writer—L-3 Communications, MPRI Dept. 	 May 2011 – Oct 2011
Wrote and edited content for operating and maintenance manuals designed for engine room simulators of government and commercial sea-faring vessels.
Authored software quick-start guides and detailed software installation guides.
Wrote procedural documentation for simulation system hardware and software.
Created and updated master layout for documents.
Created company MS Word templates to ensure consistent style use in manuals.
Technical Writer—BidSync 	 Oct 2010 – Jan 2011
Created company writing style guide and associated MS Word templates to ensure employees used consistent language and style in proposals and in-house documents.
Assisted Communications Manager by writing and editing proposals for government contracts.
Increased company proposal production efficiency by building, implementing, managing, and training others on the Sant Suite proposal content database.
Rewrote and edited white paper describing system capabilities of BidSync’s premier product, BidSync eProcure™, for current and potential clients.
Content Writer—Bee Clean 	 Nov – Dec 2010
[bookmark: _GoBack]Increased revenue for locally-owned small business by writing and designing content for company website.
Designed and wrote promotional brochure for distribution to potential clients.
Technical Writer—Corp. of the Presiding Bishop, Curriculum Dept. 	 Feb – Aug 2010
Prepared documents for web publication by updating and editing XML code.
Copyedited teaching/study guides, books and informational pamphlets.
Designed and built print templates for books and pamphlets.
Researched and wrote computerized search functions to facilitate the conversion and editing of documents into web-friendly content.
Writing and Math Tutor—Tutor.com 	 Jan 2010 – July 2011
Instructional Designer—Allen Communications 	 May – Dec 2009
Analyzed complex technical content and wrote concise, grammatically correct scripts for onscreen and multimedia presentation.
Responsible for designing and writing a training course for Rockwell Collins to facilitate the education of employees in ethics and conflict of interest issues.
Supported several additional projects by writing content, code, and quality assurance checks.
Company received Omni Award for superior instructional design for training module designed for Research Foundation for Mental Hygiene, wrote and designed 1/3 of module.
Content Specialist—DigitalBridge Holdings, Inc. 	 Oct 2008 – Mar 2009
Created MS Word templates to coordinate with the company writing guide to ensure employees used consistent language and style in proposals and in-house documents.
Assisted Director of Written Brand by writing and editing proposals for government contracts.
Increased company proposal production efficiency by building, implementing and managing Sant Suite proposal content database.
Managed the document production and submission of 3 major government proposals.
Handled ad-hoc requests for various materials throughout the company, such as writing, editing and reviewing letters, emails, graphs and advertising literature.
Sr. Secretary—Corp. of the Presiding Bishop, ICS Dept. 	 Jan – Oct 2008
Document Control & Education Coordinator—JTECH Medical 	 Jan – Dec 2007
· Researched, wrote, and submitted education course documentation to state and federal agencies to ensure regulation compliance.
· Created and edited marketing material for product.
Customer Service Writer—eBay Inc., Fraud & Investigations 	 2003 – 2006
Volunteer Experience
Charity Relations Officer—H.E.R.O.I.C., Inc. (non-profit) 	 Jan 2012 – Sep 2014
Organized group, wrote charter and bylaws, filed for 501(c)(3) status.
Managed and organized projects, events, schedules, donations, and volunteers.
Education
M.F.A., Creative Writing—National University, California 	 Oct 2012
B.A., English, Summa cum Laude—New York Institute of Technology 	 Dec 2008
http://www.linkedin.com/in/heidimm/
