Reuben Brett

Dallas/Fort Worth, Texas
214-317-3106
reuben@gmail.com

Skills Summary

A self-directed technical writer with over 18 years experience writing business processes, product guides, project communications, and procedure documentation.

Documentation Types
Business Communications, Compliance Documents, Installation Guides, Online Help, Operator Procedures, Policies, Process Guides, Programmer Reference, Project Communications, Quick Reference Guides, Service Manuals, Standards, System Documentation, Test Scripts, User Guides, Websites

Authoring Tools
Access, Acrobat, Captivate, CorelDraw, CSE HTML Validator, Dreamweaver, Excel, Expression Web, Facebook, FrameMaker, FrontPage, FullShot, HTML, HyperSnap, IconWorkshop, InDesign, IPF (OS/2), LinkedIn, Lotus Notes Domino, Nvu (open source), Paint Shop Pro, Photoshop, PowerPoint, Project, Rational ClearCase, Rational ClearQuest, RoboHelp, SGML, SharePoint, SnagIt, Twitter, UIM (AS/400), UltraEdit, Visio, Wiki, Word, XML, YouTube

Operating Environments
Windows (7, Vista, XP), Linux, UNIX, iSeries (OS/400), Mainframe (MVS)

Methodologies
Agile, Control Objectives for Information and Technology (COBIT), Information Mapping, ISO 9002, ISO
17799, Sarbanes-Oxley (SOX), Storyboarding, Unified Modeling Language (UML)

Industry Groups
Air Transportation, Electric Utility, Financial Services, Food and Beverage, Food and Produce Distribution, Health Imaging, Manufacturing, Natural Gas Utility, Oil and Gas, Pharmaceutical Benefits, Semiconductor Manufacturing, Retail, Software Publishing, Telecommunications

Education/Training
MBA, Business Computer Information Systems, University of North Texas
BSc, Information Processing, Oklahoma State University
Certificate of Training and Development, Collin County Community College
Over 500 hours of continuing education in information technology and professional development
1 of 4

Experience

Interstate Batteries - Dallas, TX

March 2013–Present / Technical Writer III
June 2012–November 2012 / Contract Technical Writer
Authoring Tools: FrameMaker, RoboHelp, SharePoint, SnagIt, Visio
• Coordinated multiple project assignments with a team of three technical communicators
• Reduced the writing deliverables backlog by 74 per cent
•	Created a variety of deliverables for distribution and dealer applications, such as online help, training guides, user manuals, and standard operating procedures
•	Wrote Accounts Receivable user guide by extracting core content from vendor implementation manual
• Documented Sales, Purchasing, and Pricing job aids for JD Edwards EnterpriseOne application
• Edited business processes for enterprise resource planning (ERP) software

Autostrade/Electronic Transaction Consultants - Richardson, TX

December 2011–May 2012 / Technical Writer
Authoring Tools: Word, SharePoint, Visio, Photoshop, SnagIt
• Consolidated customer documentation deliverables for new clients
• Designed technical diagrams, flowcharts, and system flows
• Maintained software user guides for existing clients

SensorLogic - Plano, TX

May 2010–November 2011 / Technical Writer
Authoring Tools: Word, Expression Web, UltraEdit, CSE HTML Validator, PowerPoint
• Created modules for developer training program of an M2M, Cloud-based platform
• Developed technical content for marketing publications
• Published map-based JavaScript APIs, including constructors, methods, and events
•	Created a RESTful Web Service API reference using HTML within an Agile development environment

Dfwtechwriter - Garland, TX

February 2010–April 2010 / Technical Writer
Authoring Tools: UltraEdit, CSE HTML Validator, Twitter, Facebook, LinkedIn
• Designed small business website, including optimization, forms, graphics, and content
• Implemented social media presence for small business

Walmart - Bentonville, AR

September 2009–January 2010 / Contract Technical Writer
Authoring Tools: SharePoint, Word
• Created custom compliance documents: standards, guidelines, and procedures
• Collected, analyzed, and formatted Information Systems documents for inclusion into the COBIT
framework standards library
• Interviewed domain owners to gather requirements for standards
• Facilitated review meetings to align content and to form a consensus among content owners
PepsiCo - Plano, TX

August 2009 / Contract Technical Writer
April 2005–January 2006 / Contract Technical Writer
June 1995–August 1996 / Contract Technical Writer
Authoring Tools: PowerPoint, Dreamweaver, Word, RoboHelp, SnagIt, IPF, HTML, Lotus Notes
• Created PowerPoint college recruiting toolkit for Frito-Lay human resources department
• Maintained end user software procedures on PepsiCo portal using RoboHelp HTML
•	Published online Information Technology change release and problem determination newsletter using Dreamweaver
• Developed OS/2 online help for sales order applications
• Designed an online software management database using Lotus Notes
• Wrote user guides and quick reference cards for sales order applications using FrameMaker

Overhead Door - Lewisville, TX

July 2009 / Contract Technical Writer
November 2008–May 2009 / Contract Technical Writer
Authoring Tools: RoboHelp, Word, Captivate, IconWorkshop, InDesign, Photoshop, SnagIt
• Maintained Web Help and HTML Help
• Delivered 12 application training sessions to business audience
• Performed quality assurance testing for product estimation .NET application
• Created application icons, diagrams, and graphics
• Created computer based training using Captivate
• Converted user guide into standard InDesign book document

Texas Instruments - Dallas, TX

January 2008–October 2008 / Contract Technical Writer
August 1996–August 1997 / Contract Technical Writer
Authoring Tools: SharePoint, Word, Wiki, FrameMaker, Acrobat, Visio, Excel
• Developed engineering process content using Wiki tools
• Performed quality control of engineering data and processes
• Created and executed test cases for analog circuit design software
• Documented static and dynamic models for object oriented software framework (ControlWORKS)
•	Wrote user guides and training materials for a semiconductor (wafer fabrication) application using FrameMaker
• Distilled FrameMaker documents into Adobe Acrobat PDF files

Verizon - Richardson, TX

January 2007–December 2007 / Contract Technical Writer
October 1994–May 1995 / Contract Technical Writer
Authoring Tools: Captivate, Dreamweaver, Paint Shop Pro, Nvu, Word, Visio, HTML, Project
•	Developed Captivate interactive training modules for a project scheduling and resource management application
• Maintained multiple websites for inside and outside plant management applications
• Designed and implemented context help for web services and client server applications
• Tested equipment and transmission system applications for consistency and usability
• Created diagrams, icons, and symbols for network engineering groups
• Wrote a user manual for the yellow pages publishing application using Word
Oracle/MetaSolv - Plano, TX

May 2006–December 2006 / Contract Employee Technical Writer
Authoring Tools: FrameMaker, Word, Dreamweaver, ClearCase, ClearQuest, Project, XML
• Designed an API reference using JavaDoc and Web Services Definition Language (WSDL)
•	Developed comprehensive product documentation for operations support system (OSS) products, including release notes, administration guide, user guide, setup guide, and developer guide
• Maintained documentation on external customer portal using Dreamweaver

Citigroup - Irving, TX

February 2006–May 2006 / Contract Technical Writer
Authoring Tools: Lotus Notes, Word
• Maintained online reference database using Lotus Notes Domino forms
• Documented business procedures for Sarbanes-Oxley (SOX) compliance
• Used Information Mapping methodology to create job aids and procedures

ExxonMobil - Dallas, TX

December 2003–April 2005 / Contract Technical Writer
Authoring Tools: FrontPage, HTML, Lotus Notes, Word, Paint Shop Pro, PowerPoint
• Developed a strategic information architecture plan for the activities of a global support center
• Wrote system error messages for integration into a security access application
• Created a Lotus Notes database used for a collaboration repository by an international audience
(North America, Asia, and Europe)
• Developed and maintained a Windows XP migration project website using FrontPage for the
Program Management Organization (PMO)
•	Created user guides, training material, and frequently asked questions (FAQs) during the life cycle of a Windows XP migration project

Caremark/AdvancePCS - Irving, TX

March 2003–December 2003 / Contract Technical Writer January 2001–October 2001 / Contract Technical Writer Authoring Tools: Access, Word, PowerPoint, Lotus Notes
• Developed a Records Retention inventory management database using Access
• Documented ISO 17799 internal security policies and standards
• Created security articles for corporate newsletter
• Wrote operating procedures for data center consolidation
• Created ISO 9002 procedures for data center operations
• Wrote Lotus Notes knowledge resource process documents
• Designed procedures in automation of pharmacy benefits network

Previous Companies

Atmos Energy, TXU, Metricom/Ricochet, Sysco Foods, Carestream Health, Virtual Village, Southwest
Airlines, IBM, American Airlines, AT&T
