

EXECUTIVE PROTECTION

Dmitry Kalinovsky/Shutterstock.com

Handwritten notes on lined paper, including the letters "p" and "s" written vertically. The page is filled with various symbols and scribbles.

Resourcefulness.

Handwritten notes and symbols in the margin following the section header.

Resilience.

Handwritten notes and symbols in the margin following the section header.

Professional commitment.

Handwritten notes and symbols in the margin following the section header.

Discretion.

Handwritten notes and symbols in the margin following the section header.