

Penn State Alumni in the Communications Industry

A guide to the expertise & availability of the members of the Bellisario College Alumni Society Board & Ad/PR Alumni Network Board

Through the combined efforts of the Alumni Society Board and the Ad/PR Network Board of the Donald P. Bellisario College of Communications, we are proud to share this directory spotlighting the expertise of Board members in a wide variety of communications fields.

Here are brief snapshots and email addresses of each Board member. As part of their service to the College and Penn State, they are eager to engage in classroom discussions and lectures, as well as to serve as a resource for the many professional communicators across the wide Penn State landscape. Extensive individual biographies of and contact information for each Board member is also available online, at:

Alumni Society Board: bellisario.psu.edu/alumni/alumni-board

Ad/PR Network Board: bellisario.psu.edu/alumni/adpr

Pam Hervey '94
President, Alumni Society Board

Kathy Heasley '83
President, Ad/PR Alumni Network Board

Guide to Alumni Expertise

RON BALASCO ('81) General Arts & Sciences
Executive Director, Hearst Consumer Health

ronaldbalasco@yahoo.com

Expertise

- Publishing
- Integrated Media Sales

T.J. BRIGHTMAN ('91) Broadcast-Cable
SVP, Chief Revenue Officer, Baltimore Orioles

tj@abrightideasonline.com

Expertise

- Broadcast Sales Management, Radio/Television Industry, with Sports Focus
- Negotiation: Broadcast Rights Fees, Personal Service Agreements, Talent Contracts
- Campaign/Creative Concepts: Businesses in Government & Private Sectors
- Sports Media Thought-Leader & Media Resource

JOE BERWANGER ('70) Broadcasting
Owner/President, Innovations Marketing Group

berwanger1@gmail.com

Expertise

- Media Advertising Sales: Sports, Television Stations & Networks, Websites, Political Campaigns & Spot Inventory
- Media Business Planning
- General Management of TT Stations, Cable Companies & Media Businesses
- New Media: Traditional media efforts to compete with new media, ad/marketing agencies' place in the new world & the future of television & all electronic media

NATALIE BUYNY ('12) Advertising/PR
Public Relations Executive, Freelance

nbuyny@gmail.com

Expertise

- Social Media
- Metrics/Analytics
- Media Relations

KATIE BLITZ ('16) Advertising/PR
Sr. Account Executive, Sports/MediaTech, DKC

blitzkathryn@gmail.com

Expertise

- Strategic media relations
- Client/agency relations
- Developing messaging & strategy

LAUREN CONNOLLY ('97) English
Executive Vice President & Executive
Creative Director, BBDO New York

lauren.connolly@bbdo.com

Expertise

- Omnichannel
- Experience Design

AMANDA CRAMER ('15) Film-Video
Video Producer, U2

acramer@2u.com

Expertise

- Film Production
- Video Editing

KATHY HEASLEY ('83) Advertising
Founder & President, HEASLEY&PARTNERS Inc.

kheasley@heasleyandpartners.com

Expertise

- Branding & Brand Strategy
- Brand/Marketing Integration
- Effective Interviewing, Storytelling & Writing
- Communications in Entrepreneurial Start-ups

KEVIN FLINTOSH ('06) Journalism
Data Analytics Manager, Accenture

kevinflintosh@gmail.com

Expertise

- Data Analytics
- Corporate Communications
- Project Management

PAM HERVEY ('94) Journalism
Owner & President, Fuel

pam@fuelcreative.us

Expertise

- Video Production & Post: Industrial & Broadcast
- Strategic Communications
- Journalism: Broadcast TV/Programming
- Public Relations

CAROL GOSSER ('87) Journalism
Director of Communications, Accelerated
Enrollment Solutions

carolrathgosser@gmail.com

Expertise

- Strategic Communications
- Employee & Executive Communications
- Change Management
- Media & Public Relations; Advertising & Branding
- Digital Communications

ALYSON JOYCE ('10) Public Relations
PR Professional

anr5047@gmail.com

Expertise

- Community Relations
- Relationship Marketing
- Digital/Social PR

KATHERINE HANSEN ('05) Media Studies
Internal Communications Manager,
Verisk Financial

hansen.katherine@gmail.com

Expertise

- Strategic Communications
- Executive Support: Communications, Events Management
- Copy Editing
- Web Content Management

WILLIE JUNGELS ('14) Journalism
Account Executive, fuboTV

wbj5008@gmail.com

Expertise

- Addressable Advertising
- TV/Digital Sales

TAYLOR HARRINGTON ('19) Advertising/PR
Director of Digital Marketing for Seth Godin's
Akimbo Workshops

taylor@akimbo.com

Expertise

- Social Media Marketing
- Personal Branding & Development
- Brand Strategy

BECKY KITLAN ('07) Advertising/PR
VP, Creative Director, RAUXA Agency

beckykitlan@gmail.com

Expertise

- 360° Advertising/Creative campaigns
- Creative storytelling
- Content Creation (video/experimental) and Strategy
- Creative team management
- Agency/client relationship

STEVE LAMPERT ('74) Journalism
Adviser, Lampert Public Affairs LLC

steve.lampert@verizon.net

Expertise

- 25 years of Experience Working with Global Big Pharma
- Regulatory Affairs & Legal Interface
- Media Relations, Crisis Communications, Government Affairs/Public Policy
- PR Agency Relationship-building

EBONY MARTIN ('14) Journalism
Enterprise Architect, UFT

emartin@uft.org

Expertise

- Technology Applications & Design
- Print Media

BRIAN NAWA ('91) Advertising
Associate Director, Multi-Channel Capabilities,
Bristol-Myers Squibb

brian.nawa@bms.com

Expertise

- Traditional & Digital Marketing: Print, Broadcast, Out-of-home, Web/Internet, Mobile App
- Digital & Cross-channel Marketing Planning, Strategy & Implementation
- Digital/Web: User Experience, Content Strategy, Organic & Paid Search, Social, Mobile App, e-mail Marketing, CRM
- Global Reach: Operational/Tactical Deliveries in 20 Countries Across 4 Continents

SCOTT NULTY ('16) Advertising/PR
Military Legislative Aide, U.S. Sen. Jerry Moran

scottnulty@gmail.com

Expertise

- Public Affairs
- National Security Policy
- Congressional Relations

AMANDA OEY ('07) Advertising/PR &
International Politics
Sr. Communications Manager, S&P Global
Market Intelligence

oey.amanda@gmail.com

Expertise

- Corporate Communications
- Media Relations/Strategist
- Executive Positioning & Thought Leadership
- Strategic Communications & Reputation Management
- Corporate Storytelling

CHIMA OKOLI ('12) Advertising/PR &
Media Studies

Marathon Mentors LLC

coo10544@gmail.com

Expertise

- Branding; Name, Image & Likeness
- Sports Marketing
- Legal Contracts
- Public Relations
- Talent Acquisition

TOM RESAU ('99) Advertising/PR
Sr. Vice President, W2 Communications

tom@w2comm.com

Expertise

- Speech Writing & Ghostwriting
- Issues Management: Research & Analysis
- Crisis Communications
- Strategic Communications Planning & Management: Working Directly with Both C-Level Stakeholders and Media

SUZANNE SCHULNER ('08) Advertising/PR
Account Executive at Game Show Network

ses997@gmail.com

Expertise

- Ad Sales
- Integrated Marketing
- Media Buying/Planning
- Sales/Presentation Strategy

LINSEY SHEA ('08) Advertising/PR
Remote Operations & Production Manager

lshea6@gmail.com

Expertise

- Remote Television Broadcasts & Production
- Event Management
- Sports TV Networks, Live Sports Events
- Operations and Logistics Management

STEPHANIE SHIRLEY ('09) Advertising/PR
Owner, Bennis Public Relations Inc.

stephanie@bennisinc.com

Expertise

- Media Relations & Communication Strategy
- Public Advocacy & Outreach; Grassroots Campaigns
- Content Marketing
- Crisis Communication
- Corporate and Nonprofit Event Planning

DAN SOLOMON ('04) Advertising/PR
Sr. Manager of Business Development, Penn State
Sports Properties/Learfield

daniel_solomon5@yahoo.com

Expertise

- Sports Marketing
- Meeting & Exceeding Sales Targets
- Storytelling

RACHEL STEINBERG ('14) Advertising/PR
& Sociology
Manager, Business Solutions-Digital Partnerships,
The Madison Square Garden Company

rsteinberg330@gmail.com

Expertise

- Sports Marketing
- Sponsorships
- Brand Strategy
- Creative Partnerships

HALLE STOCKTON ('08) Journalism &
Political Science
Managing Editor, PublicSource

halle@publicsource.org

Expertise

- In-Depth and Investigative Journalism
- Online-First Media

ERIN STRANGES ('10) Journalism &
International Politics
Strategic Communications Associate,
Booz Allen Hamilton

eec5025@gmail.com

Expertise

- Public Affairs / Government Communications

KATHY SWIDWA ('13) Journalism
Communications Strategist, Penn State College
of the Liberal Arts

kea5102@psu.edu

Expertise

- Social Media Strategy & Campaigns
- Brand Management & Strategy
- Higher Education & Nonprofit Strategic Communications
- Donor & Fundraising Communications

BAILEY TEMPLIN ('14) Advertising/PR
Director, Paid Search, JellyFish

bdtemplin@gmail.com

Expertise

- Digital Marketing
- Paid Search

BRENNA THORPE ('12) Advertising/PR &
Communications Arts & Sciences
Strategic Communications Associate,
Booz Allen Hamilton

brenna.thorpe@gmail.com

Expertise

- Social Marketing & Behavior Change
- Strategic Communications
- Planning, Change Management & Change Communications
- Public Relations Writing

MEREDITH TOPALANCHIK ('99)
Advertising/PR
Sr. Vice President, G&S Business Communications

merechik@gmail.com

Expertise

- Corporate, B2B & Consumer PR & Communications
- Strategic Communications Planning; Social Media & Content Strategies
- Media Relations & Spokesperson Media Training
- Event Planning

CINDY VIADELLA ('91) Advertising
Marketing Consultant, Media, Marketing &
Advertising Industries

cviadella@gmail.com

Expertise

- Brand Marketing
- Analytics
- Digital & Traditional Media Strategy
- Advertising Campaign Planning & Execution

RON WAGNER ('89) Advertising
Senior Vice President, Marketing,
The Judge Group

ronwags2@verizon.net

Expertise

- Brand Strategy & Development; Marketing Communications
- Corporate/Employee Communications
- Digital Marketing Development; Search Engine Marketing & Optimization
- Career-Coaching/Mentoring
- Effective Communications

JACOB WILKINS ('10) Journalism
Sports Broadcaster

jacobwilkins7@gmail.com

Expertise

- Sports Broadcasting
- Television/Radio
- Journalism