

Antoinette Philips - APhilip2@its.inj.com - 949-789-3889.

Antoinette Philips, M.Ed., has held positions as a technical writer, technical editor, educator, health care advocate, and administrator for over twenty years. She has edited hundreds of student papers and essays, curriculum proposals, IBM manuals, legal documents, white papers, scientific documents, FDA documents, and corporate communications. Antoinette is a precise editor, combining an understanding of the writer with appropriateness of advice to improve the document. She has discovered that successful editing utilizes excellent people skills as well as a facility for language. She maintains that clarity, sequential thinking, creativity, organization, and accuracy of meaning are the aims of the completed paper. Ms. Philips is the author of many journal articles and has contributed to a book on health and wellness. She holds a B.A. degree in Philosophy and a Masters in Education from Lehigh University. Ms. Antoinette Philips is also a credentialed California college instructor.