MELINDA FOLSE

[image: image1.jpg]

Your Writing Partner

Phone: 817 296 0800
Email: mkfolse@gmail.com
Web: melindafolse.com/writing-editing-services
Do you wish:

• you had some way of capturing your dynamic presentations so you could reproduce them in books, e-books, special reports and white papers?

• you could make more money and attract more clients by generating marketing messages and press releases that actually get read?

• you could capture the interest of meeting planners with one sheets and descriptions that truly reflect the unique message you have to deliver?

Yes? Melinda can help you accomplish these goals and more.

By putting your message on the page and online through hardcopy books, e-books, special reports, and articles, you extend your impact — and your income.

You have great ideas, insights, stories and suggestions. You know that what you have to say is powerful because people are already paying you for it. But with your busy schedule, you may not have the time, the writing ability, or the motivation to get your spoken message onto the page. That’s why partnering with a writing professional is the smartest move you can make to catapult your message to fresh markets.

Melinda meets you wherever you are in this process, from a collection of hand-scrawled notes to that fat file of false starts that mocks you every time you open your desk drawer. She can interview you, review your videos or live presentations, listen to your CDs,

and then polish it all into print. By boiling down the basics and extracting the essence, Melinda can help you roll out your message in a variety of money-making products.

Have you have ever been daunted by the process of finding someone you can trust to:

• Capture your voice and put your ideas into tangible written form?

• Keep their promises and deliver the product to your specifications?

• Get your message out in record time — next month instead of next year?

• Create a reflection of you and your work of which you can be proud?

• Work with you to achieve prime position in your chosen marketplace?

Melinda’s proven track record will show that you have finally found a writing partner in whom you can put your faith. But don’t take her word for it—here’s what Lynn Kenner, Founder and CEO of Children’s University, had to say about Melinda’s work:

“We feel you knew exactly what we were trying to accomplish, and we appreciate your empowering acute focus on our thoughts and intentions. You have used your talent to connect everything we discussed and felt in our hearts.”

MELINDA’S CREDENTIALS

As former senior writer who helped launch Time Warner’s $1,000,000aire Blueprints magazine, Melinda has written dozens of success stories for nationally known entrepreneurs and industry leaders including Horatio Alger Award Winner Tom Harken, publishing mogul Leslie Flegel, Fitness Icon Tamilee Webb and Dippin’ Dots (Ice Cream of the Future) inventor Curt Jones.

Her 30+ year freelance writing career includes profiles and spotlights on the careers and messages that criss-cross industries, trades, professions. Topics include health care, law, education, architecture, business, fine arts, spiritual, personal growth, and corporate communication.

Her work has appeared in a number of regional and national consumer and trade magazines, including Millionaire Blueprints, Texas Monthly, Cowboys & Indians, Real Estate Executive, and Fort Worth Texas Magazine.

She holds a Bachelor of Arts degree in English, Writing and Editing, from Texas Tech University, with intensive studies in public relations, advertising and journalism.

As a communications director (and before that, a corporate director of marketing), Melinda’s scope of experience can help you take your work beyond its completion to developing, integrating, and implementing solid and effective strategies for promotion, including advertising, public relations, special events and publicity.

