

Karen Jeffery,

RESOURCE UNLIMITED

Professional Service with...

Experience
Resources
Skills
Contacts
Capabilities

WRITER ■ RESOURCE ■ PUBLICIST

- Journalism ■ Digital Photography ■ Video Production
- Creative & Business Writing ■ Editing ■ Publishing
- Website Strategy, Content, Development, Management
- Social, Mainstream, or Indy Media Marketing
- Business & Project Consulting & Management
- Feasibility Studies ■ Strategic Planning ■ Research
- Local & Global Marketing & PR
- Document Preparation ■ Brochure & Collateral Design
- Vision, Organization, Research, and Re-structuring for Corporate, Non-Profit, Board, or Community needs
- Database, Customer, or Donor Management
- PC, MAC, and Online Training & Assistance

Enhance your effectiveness and peace of mind

Fees are charged hourly or by the job. If time, organization, freedom, empowerment, venture or executive assistance are important to you, please call for a confidential review of the work, estimates, and hourly or contract rates. A FREE initial consultation provides insight & information.

I am dedicated to personal integrity and quality service from initial contact through the work and beyond. Grateful and satisfied clients are testament to my professional excellence.

It is my goal to earn your trust, to serve and assist you. A loha, Karen Jeffery

Assistance with Aloha

Phone: USA-808-359-4155
E-Mail: mauitutu@gmail.com
Web : www.mauiwriter.com