

PennState
Donald P. Bellisario
College of Communications

2017-18

Annual Report

TABLE OF

Contents

Embracing Change & Challenges.....	2	Alumni Support.....	16
Classroom Instruction.....	4	Bellisario Update.....	20
Campus Media Opportunities.....	8	Opportunities for Support.....	22
Career Preparation.....	10	Honor Roll.....	26
Faculty Expertise.....	12	Guest Speakers.....	28

EMBRACING

Change & Challenges

It's hard, these days, to go even a single news cycle without hearing a term now ubiquitous in the American lexicon.

Of course, I'm talking about "fake news." Although much of the time its use borders on the absurd, the truth is that it also points to thorny, intertwined issues that are deeply embedded in digital culture and pose a serious threat to our democracy.

In the Donald P. Bellisario College of Communications, we think about those issues — of credibility, trust and truth-telling, just to name a few — every day. The "rules of engagement" in all of the communication fields we represent seem to be changing as fast as the digital landscape. And, every day, we rise to those changes and challenges.

NATIONAL AWARDS

Award for Excellence in Coverage of Youth Sports

"Paterson Eastside," Matthew Stanmyre and Steve Politi, NJ Advance Media

Bart Richards Award for Media Criticism

David Zurawik, The Baltimore Sun

BELLISARIO COLLEGE OUTREACH

14th annual Penn State Powwow, the University's signature diversity event, coordinated by John Sanchez, associate professor of journalism, draws hundreds of participants and presenters from across the country and thousands of attendees from central Pennsylvania and beyond

DEANS' EXCELLENCE AWARDS, 2018

Teaching: Anita Gabrosek

Service: Frank Dardis

Research and Creative Activity: Mary Beth Oliver

Integrated Scholarship: Sascha Meinrath

Outstanding Faculty Associate: Mike Dawson

Staff: Tammy Falls, Stephanie Girouard

DJUNG YUNE TCHOI GRADUATE TEACHING AWARD

Arienne Ferchaud, Stephanie Orme

We know this: It's not enough to help students perfect their technical skills in digital storytelling. Now more than ever, we must help them become *engaged, ethical and strategic* thinkers about the legal, moral, social and economic issues in their chosen fields. We must teach them to be *entrepreneurial, innovative* and — dare I say — *courageous*.

It's also not enough to confine our research and outreach within our disciplinary boundaries. We interact powerfully with the arts and humanities, business, engineering, the sciences and technology. Our role is essential and pivotal to progress in many other fields — and in our democracy.

More than ever, the Bellisario College is reaching out to share our expertise — pushing in bold new directions. In the past year, here are a few ways we did that:

- Distinguished Professor Shyam Sundar launched a project with colleagues in the College of Information Sciences and Technology at Penn State to develop a machine-learning algorithm for catching fake news. Sundar's group is also exploring how AI might detect fake "clickbait" headlines.
- Sascha Meinrath, Palmer Chair in Telecommunications, helped lead a University-community effort to deploy an old-school technology (TV white space) for a new purpose — providing internet connectivity for areas that do not have such access. Meinrath is also leading a grant-funded project to map broadband access across Pennsylvania.
- Faculty members Lee Ahern and Jessica Myrick energized the Bellisario College's growing science communication initiative, which is contributing to boundary-cutting research across Penn State on energy, the environment and health.

- Associate professor Matt Jordan, working with Penn State's Humanities Institute, helped launch a multimedia project to move questions about democracy and culture to public conversations through videos and discussion forums.
- As a service to Pennsylvania news organizations, a group of journalism faculty members offered the Keystone Multimedia Workshop, designed to help participants learn digital storytelling skills.
- Bellisario College students were the largest cohort in a University-wide minor for entrepreneurship and innovation. The minor, directed by associate professor Anne Hoag, offers a "new media" cluster of courses to Penn State students. Another minor, digital media trends and analytics, is also focused on cutting-edge issues and is open to students across all majors.
- CommAgency, now entering its third year in the Bellisario College, worked with multiple units across the University to help them tell their stories, giving our students the chance to work across disciplines and in a client-driven environment. Plus, CommAgency is continuing to grow, adding a photo division and strategic planning to its list of services.

With uncertainty comes opportunity. There is certainly plenty of uncertainty as we examine the national scene and consider the challenges that face journalism and media enterprises. But we are seizing on the opportunities these times present. There is much work to do.

Thank you for your support — it is *essential* to our mission. We are excited and energized as we look ahead.

I look forward to hearing from you,

Dean Marie Hardin

CLASSROOM

Instruction

A commitment to classroom instruction represents the core of our mission. Our world class faculty utilize state-of-the-art classrooms — as well as non-traditional settings through “embedded courses” and numerous real-life applications and partnerships — to provide students with a strong educational experience. In addition, students have the flexibility, through international experiences, online offerings or a mix of approaches, to make the most of their educational experience.

“EVERYTHING I WANTED TO DO WAS POSSIBLE AT PENN STATE AND IN THE BELLISARIO COLLEGE. THERE WERE SO MANY EXPERIENCES, OPPORTUNITIES AND SUPPORT. EVERY TIME I HAD AN IDEA TO TRY SOMETHING, SOMEBODY WAS WILLING TO HELP ME MAKE IT HAPPEN. EVERYTHING STARTED IN THE CLASSROOM, AND WHAT I WAS ABLE TO LEARN STRETCHED FAR BEYOND THAT.”
— EMILY KOHLMAN

Emily Kohlman, a Schreyer Honors Scholar who graduated in May and served as a student marshal, complemented her bachelor's degree in journalism with an internship in Prague (she'll be a Fulbright scholar there next spring), a semester in the Stanely E. Degler Washington Program, work with CommRadio and PSN News, and service as a Peer Mentor. She wrote her honors thesis, about the founder of an independent Russian media outlet, in Russian.

AWARD WINNERS

- Alison Kuznitz finished third in national writing championship in the 58th annual Hearst Journalism Awards Program, often referred to as “the Pulitzers of college journalism.” The Hearst Program received 1,314 entries this year in four categories: multimedia, photojournalism, radio and television, and writing.
- Penn State finished third overall in the combined Hearst Program standings, including a second-place finish in the writing category, and top-10 finishes in photojournalism (fifth), multimedia (sixth), and radio and television (eighth).
During the past decade, Penn State has claimed three overall national championships and posted the best average finish of any university in the Northeast or the Big Ten Conference in the Hearst Program's overall standings.
- Jaime Chan, Adriana Lacy and Megan McCloskey selected as recipients of the John W. Oswald Award, which annually recognizes graduating seniors who have provided outstanding leadership at the University
- Jared LaGroue earned Harold F. Martin Graduate Assistant Outstanding Teaching Award
- Jenna Grzeslo selected as Fellow for UNESCO program to prevent violent extremism all over the world
- Maria Molina Davilla earned third-place finish at 33rd annual Graduate Exhibition

NOTABLE

... online strategic communications master's degree

... Center for Security Research and Education

... digital media trends and analytics minor

Tara Wyckoff, an assistant teaching professor who has been teaching in the Bellisario College since 2010, serves as the adviser for the Ad/PR Club and this year was a judge during Startup Week on campus. She often finds inspiration and motivation from students.

“WHEN WE CHALLENGE OUR STUDENTS, THEY ALWAYS SEEM TO RESPOND. IT’S EXCITING TO SET A BAR AND HELP THEM STRIVE. MY BEST STUDENTS ARE THE ONES WHO MAKE ME THINK. STUDENTS THAT COME TO MY CLASS WITH SOME CRITICAL THINKING SKILLS AND ARE INTERESTED IN LEARNING AND THEN SHARING THEIR KNOWLEDGE AND GROWING... THOSE ARE THE ONES WHO FIND SUCCESS. AND WE HAVE A LOT OF THOSE, IT SEEMS.”
— TARA WYCKOFF

Student Marshals:

Spring 2018: Leen Obeidat, Katherine Litwin, Yifan Zhao, Emily Kohlman, Natalie Guarna, Jaime Chan

Fall 2017: Alana Fiero

Summer 2017: Ka Hee Lee

2,579

enrollment in 2017-18

882

undergraduate students
earned degrees in 2017-18

265

students completed an
international experience

28

countries where students
studied abroad: Argentina,
Australia, Austria, Belgium,
Canada, China, Costa Rica,
Czech Republic, Denmark,
England, France, Germany,
Greece, Ireland, Israel,
Italy, Japan, Kenya, Mexico,
Netherlands, New Zealand,
Peru, Portugal, Singapore,
South Africa, South Korea,
Spain, Sweden

13

countries and

27

states represented
in Class of 2018

21.2

percent of students from
underrepresented groups

8

majors, thanks to growth
of online majors including
digital journalism

ACADEMIC OFFERINGS

RESIDENT INSTRUCTION

Undergraduate Majors

Advertising/Public Relations
Film-Video
Journalism
Media Studies
Telecommunications

Minors

Digital Media Trends and Analytics
Entrepreneurship and Innovation
Film Studies
Information Sciences and Technology
for Telecommunications
Media Studies

Graduate Degrees

Master's Degree, Media Studies
Ph.D., Mass Communications

ONLINE

Majors

Digital Journalism and Media
Digital Multimedia Design
Strategic Communications

Minor

Media Studies

Graduate Degree

Master of Professional Studies in
Strategic Communications

CAMPUS MEDIA

Opportunities

Hands-on opportunities, partnerships with media organizations and real-life challenges abound for students through campus media outlets in the Bellisario College. Those include: an award-winning student-produced newscast, "Centre County Report"; CommRadio, which covers a variety of Penn State varsity sports and news; and the growing CommAgency, the media production agency that partners with units on campus providing video, photo and strategic planning services. In addition, nearly three dozen communications-related clubs and organizations offer students many chances to complement class work and hone vital career-related skills.

CommAgency grew from three student-driven production teams to four teams from the fall to spring semesters, and the agency's overall growth (with a photo division and strategic planning services coming in the future) has pleased all associated with it, including director **Catie Grant**.

19,000

concurrent viewers of the annual Penn State Dance Marathon webcast (46 Live) in the event's final hour

94

countries reached by annual THON webcast, driven by communications students

13

consecutive years communications students have produced the Homecoming parade webcast

IT HAS DEFINITELY SURPASSED MY EXPECTATIONS IN TERMS OF STUDENT INTEREST. WE HAD 20 STUDENTS AND WE COULD EASILY HAVE HAD MORE BASED ON THE NUMBER WHO APPLIED. THE INTEREST FROM POTENTIAL CLIENTS AND PARTNERS IN WORKING WITH STUDENTS HAS BEEN STRONG FROM THE START AS WELL. IN EVERY CASE, THE STUDENTS HAVE EXCEEDED EXPECTATIONS. THE FEEDBACK WE'VE HEARD IS ABOUT THE QUALITY OF THE PRODUCTION AS WELL AS THE MATURITY OF THE STUDENTS.

— CATIE GRANT

10

consecutive years that CommRadio has broadcast from the NFL Draft on location, one of the only college media organizations to do so

6

Student Film Organization students visited Sundance Film Festival

... celebrating 15 years (2003-2018), reunion during academic year

... 58 students completed the Curley Center's academic requirements, pushing the number of students who have earned certificates to more than 800 since the Curley Center's launch

... 10 students representing three different majors in Bellisario College spent more than a week in London writing stories for the Miami Herald and the Sports Business Journal while working on a documentary, titled "Quiet Sundays," highlighting the stories of British NFL fans.

... student hands-on opportunities include coverage of the Fiesta Bowl and Senior Bowl

... five students completed internship opportunities at the Super Bowl

... two Curley Center projects earned two-five finishes in the Hearst Program

... two students were selected for the highly competitive MLB.com internship program

NOTABLE

- For the fourth time in the last five years, "Centre County Report," a weekly program produced by students and faculty in the Bellisario College, won best newscast in the College/ University Production Awards — the equivalent of regional Emmy Awards — from the National Academy of Television Arts and Sciences (NATAS) Mid-Atlantic Chapter. Overall, Penn State student work earned six awards.
- Pieces from an international reporting trip to Greece garnered four first-place finishes, including a special titled "The Journey"
- Historical marker noting rich history of student broadcasting at Penn State erected on campus
- Penn State chapter of the Association for Women in Sports Media (AWSM) honored as the nation's best

CAREER

Preparation

A dedicated, full-time staff helps students secure internships and provides career advice and support. From resume reviews to networking sessions with alumni and professionals, the goal, from the moment a student joins the Bellisario College, is to help prepare them for a communications career. The Office of Internships and Career Services maintains a database of more than 3,800 internship sites to help students.

“WE HAVE AN APPROACH WE KNOW WORKS, AND WE DO THINGS I’M NOT SURE ANY OTHER PROGRAM DOES. FROM DAY 1 WHEN SOMEONE ARRIVES AS A FIRST-YEAR STUDENT — EVEN BEFORE, WHEN THEY’RE CONSIDERING US OR JUST VISITING CAMPUS — WE PUT AN EMPHASIS ON INTERNSHIPS. WE BELIEVE IN MULTIPLE INTERNSHIPS AND WE STRESS THAT. WE PUT A LOT OF RESPONSIBILITY ON THE STUDENTS TO FIND OPPORTUNITIES, BUT WE’RE ALSO HERE FOR THEM IN TERMS OF RESOURCES AND SUPPORT. IF STUDENTS TAKE ADVANTAGE OF WHAT WE DO, THEY’RE GOING TO BE IN A MUCH STRONGER POSITION TO START THEIR CAREER.

— BOB MARTIN, ASSISTANT DEAN”

Growth of career services and internship offerings and support in the Bellisario College has been significant in recent years. Members of the staff take pride in the two communications-specific job fairs, other on-campus programs, a personal approach, and especially the collaboration with advisers and the Office of Diversity and Inclusion.

457
for-credit
internships
completed

**ON CAMPUS
JOB FAIR**
19th Annual
JobExpo.Comm

72
companies

170
recruiters

430
students

**NEW YORK
CITY JOB FAIR**
Success in
the City

79
companies

225
recruiters

400
students

FACULTY

Expertise

Faculty members in the Bellisario College possess a vital mix of academic and professional experience. Across departments and majors, they're respected teachers and thought leaders. They thrive in the classroom, and as cutting-edge experts.

“IT’S ALSO ABOUT FALSE SOURCES, DECEPTIVE LANGUAGE, SENSATIONAL CONTENT, GULLIBILITY OF ONLINE NEWS CONSUMERS AND INTERACTIVITY OF THE MEDIUM. THEREFORE, A FUNDAMENTAL CHALLENGE FOR THE PROJECT IS TO CAPTURE THIS COMPLEXITY THROUGH THEORETICAL ANALYSES IN A WAY THAT PERMITS COMPUTATIONAL ANALYSES AND TRAINING PROTOCOLS FOR DETECTING FAKE NEWS.”

— S. SHYAM SUNDAR

Distinguished Professor **S. Shyam Sundar**, founder and co-director of the Media Effects Laboratory, has launched a project with colleges at Penn State to examine misinformation (“fake news”) and the ways to detect it. The researchers, with support from the National Science Foundation, plan on investigating various characteristic indicators of fake news, developing algorithms for machines to detect fake news, providing training to human coders and then testing whether machines can do a better job than humans in classifying fake and real news.

FACULTY RESEARCH PRODUCTIVITY

105

presentations

22

creative works

47

journal articles

10

book chapters

NOTABLE

... Dean Marie Hardin installed as president of Association for Education in Journalism and Mass Communication

... Science Communication Program enjoys first-year, interdisciplinary success under director Lee Ahern and associated faculty members

... Denise Bortree accepted as a member of the Arthur W. Page Society

... Pearl Gluck's film “Summer” makes its debut in New York City

... Boaz Dvir's film “Cojot” screens on campus, with actor Judd Nelson, the film's narrator, participating in the event

... Yael Warshel featured as speaker during TEDxPSU

“THE ON-THE-GROUND REALITY IS THAT BROADBAND IS SLOW TO NONEXISTENT AND WHERE IT DOES EXIST THE PRICES ARE MUCH HIGHER THAN IN THE CITIES. WE’RE GOING TO RUN A MILLION TESTS TO IDENTIFY WHAT’S REALLY GOING ON IN PENNSYLVANIA. AND WITH THESE DATA WE’RE GOING TO MAKE THE MOST COMPREHENSIVE MAP OF WHAT’S REALLY GOING ON THAT’S EVER EXISTED FOR THE COMMONWEALTH.”
— SASCHA MEINRATH

Sascha Meinrath, the Palmer Chair in Telecommunications, launched a study of broadband internet access in Pennsylvania, a yearlong effort that combines his experience in the nation’s capital and technological expertise in an effort that will serve both legislators and residents in the Commonwealth.

more than

30

faculty and graduate students participated and presented at the 100th annual conference of the Association for Education in Journalism and Mass Communication

21

years of expertise, service and research for the Institute for Information Policy

18

faculty members and

16

graduate students served as presenters, moderators and panelists during five-day International Communication Association conference in Prague

FULL-TIME FACULTY

ADVERTISING/PUBLIC RELATIONS

Lee Ahern, Associate Professor
Denise Bortree, Associate Professor
Colleen Connolly-Ahern, Associate Professor
Frank Dardis, Associate Professor
Ann Major, Associate Professor
Steve Manuel, Assistant Teaching Professor
Renea Nichols, Assistant Teaching Professor
Fuyuan Shen, Professor and Department Head
Ronald Smith, Assistant Teaching Professor
Tara Wyckoff, Assistant Teaching Professor
Ken Yednock, Assistant Teaching Professor
Bill Zimmerman, Lecturer

JOURNALISM

Gary Abdullah, Assistant Dean of Diversity and Inclusion
John Affleck, Knight Chair
Anthony Barbieri, Foster Professor
John Beale, Assistant Teaching Professor
Curtis Chandler, Assistant Teaching Professor
Boaz Dvir, Assistant Professor
Russell Eshleman, Assistant Teaching Professor and Department Head
Russell Frank, Associate Professor
Marie Hardin, Professor and Dean
Shannon Kennan, Associate Teaching Professor
Stephen Kraycik, Assistant Teaching Professor
Ann Kuskowski, Assistant Teaching Professor
Marea Mannion, Assistant Teaching Professor

Pamela Monk, Assistant Teaching Professor
Kathleen O'Toole, Lecturer
Patrick Plaisance, Davis Professor
Jamey Perry, Assistant Dean of Academic Services
Robert Richards, Curley Professor
Ford Risley, Professor and Associate Dean of Undergraduate and Graduate Studies
Christopher Ritchie, Assistant Teaching Professor
John Sanchez, Associate Professor
Cynthia Simmons, Associate Teaching Professor*
Will Yurman, Eberly Professor
Bu Zhong, Associate Professor

FILM/VIDEO AND MEDIA STUDIES

Rodney Bingaman, Assistant Teaching Professor
Thomas Camden, Assistant Teaching Professor
Jo Dumas, Associate Teaching Professor
Alexander Fattal, Assistant Professor
Anita Gabrosek, Assistant Teaching Professor
Pearl Gluck, Assistant Professor
Kevin Hagopian, Associate Teaching Professor
Matthew Jordan, Associate Professor
Matthew McAllister, Professor
Jessica Myrick, Associate Professor
Mary Beth Oliver, Distinguished Professor
Anthony Olorunnisola, Professor and Department Head
Michelle Rodino-Colocino, Associate Professor

Michael Schmierbach, Associate Professor
Maura Shea, Assistant Teaching Professor and Associate Department Head
Richard Sherman, Associate Professor**
S. Shyam Sundar, Distinguished Professor**

TELECOMMUNICATIONS

Benjamin Cramer, Associate Teaching Professor
Anne Doris, Assistant Teaching Professor
Robert Frieden, Pioneers Chair
Catie Grant, Lecturer
Anne Hoag, Associate Professor
Matthew Jackson, Associate Professor and Department Head
Krishna Jayakar, Professor
Robert Martin, Assistant Dean of Internships and Career Placement
Sascha Meinrath, Palmer Chair
Scott Myrick, Lecturer
David Norloff, Assistant Teaching Professor
Patrick Parsons, Professor
Yael Warshel, Assistant Professor

*On Leave

**Sabbatical Leave

ALUMNI

Support

Our committed alumni consistently give back and support the Bellisario College, with their success reflecting well on the educational approach we practice. The breadth and depth of the success of our alumni — in every communications-related field, with alumni at different points of their careers with differing levels of responsibility — is often matched only by the amount of pride those alumni take in offering support for the program as well as students.

Pennsylvania **14,419**
 New Jersey **2,025**
 New York **1,866**
 California **1,020**
 Maryland **907**
 Virginia **888**
 Florida **723**
 North Carolina **330**
 Massachusetts **321**
 Connecticut **306**

Texas **289**
 Georgia **257**
 Ohio **237**
 Illinois **225**
 Colorado **202**
 District of Columbia **188**
 Delaware **161**
 South Carolina **120**
 Washington **120**
 Arizona **106**

Michigan **84**
 Tennessee **81**
 Oregon **73**
 New Hampshire **55**
 Minnesota **49**
 Wisconsin **43**
 Nevada **39**
 Indiana **38**
 Maine **36**
 Kentucky **34**

Missouri **31**
 Rhode Island **31**
 Alabama **29**
 Vermont **29**
 West Virginia **29**
 Louisiana **26**
 Kansas **21**
 Utah **20**
 New Mexico **19**
 Hawaii **16**
 Idaho **16**
 Oklahoma **15**
 Nebraska **12**
 Mississippi **10**
 Wyoming **10**
 Alaska **9**
 Arkansas **9**
 Iowa **9**
 Montana **9**
 North Dakota **6**
 South Dakota **2**

China **107**
 Republic of Korea **77**
 Taiwan **20**
 United Kingdom **18**
 Japan **15**
 Hong Kong **14**
 Canada **13**
 India **10**
 Kazakhstan **9**
 Australia **5**

Cyprus **5**
 Germany **5**
 United Arab Emirates **5**
 Thailand **4**
 Malaysia **3**
 Spain **3**
 Brazil, Italy, Jordan,
 Mexico, Nigeria,
 Panama, Singapore **2**

Austria, Bangladesh,
 Bermuda, Bolivia,
 Cayman Islands,
 Dominican Republic,
 Ecuador, Egypt,
 Finland, France,
 Greece, Grenada,
 Guatemala, Hungary,
 Iceland, Ireland, Kenya,
 Kuwait, Netherlands,

New Zealand,
 Nicaragua, Pakistan,
 Poland, Romania, Saudi
 Arabia, Switzerland,
 Trinidad & Tobago,
 Turkey, Uganda,
 Ukraine, Venezuela,
 Zimbabwe **1**

UNKNOWN **1,452**

BOARDS

ADVANCEMENT COUNCIL

Gerald Abrams
Robin Bronk
Marc Brownstein
Elizabeth Fetter
Daniel Hartman
Thomas Hayden
Jayne Jamison
Kimberly Kingsley
Michael Marcus
Mary Meder
Terry Mutchler
Eric Rabe
Jordan Rednor
Joanne Ryder
Alisia Salters
David Yadgaroff

ALUMNI SOCIETY BOARD

Ron Balasco
Rob Boulware
T.J. Brightman
Natalie Buyny
Mike Conti
Erin Cuniffe
John Dolan
Bernadette Dunn
Kevin Flintosh
Greg Guise
Katherine Hansen
Pam Hervey
Alyson Joyce
Kurt Knaus

Michael Liebowitz
Patrick Mairs
Brian Nawa
Richard Rapp
Jarred Romesburg
Stephanie Shirley
Halle Stockton
Meredith Topalanchik
Bianca Barr Tunno
Cindy Viadella
Daniel Victor
Ron Wagner
Cooper Deck*
Katie Gergel *
Lawrence Green*

*-Student representatives.

YOUNG ALUMNI COUNCIL

Marielena Balouris
Patrick Bunting
Amy Camacho
Jianghanhan Li
Jessica Quinlan

AD/PR NETWORK BOARD

Joe Berwanger
Zach Dugan
Kathy Heasley
Adam LaMarca
Alyssa Larson
Victoria Maggio

Lauren Raisl
Richard Rapp
Tom Resau
Jill Schnitt
Suzanne Schulner
Jeremy Smith
Kathy Swidwa
Brenna Thorpe
Meghan Ervine*
Dean Giammarco*
Rachel Tasker*
*-Student representatives.

JOHN CURLEY CENTER FOR SPORTS JOURNALISM ALUMNI COUNCIL

Marty Aronoff
Jennifer Bullano
Judson Burch
Jim Buzinski
Deb Gelman
Amanda Gifford
Lockwood
Scott Horner
Emily Kaplan
Michael Robinson
Rich Russo
Tom Verducci
Michael Weinreb

AWARD WINNERS

Alumni Association Distinguished Alumni

Jacob Corman III
Hal Sadoff
Roger Williams

Alumni Association Alumni Achievement Award

Bjorn Trowery

Alumni Society Board Award Winners

Alumni Achievement, Laurence Moskowitz
Outstanding Alumni, David Skidmore
Anderson Communications Contributor, Nancy Eshelman
Emerging Professional, Tony Mancuso
Excellence in Teaching, Ann Marie Major

ACTIVITIES

Off-campus events:

8
(New York;
Philadelphia;
Los Angeles;
Washington, D.C.)

On-campus events:

17
Total events:
25
Total participants:
1,315

BELLISARIO

Update

Alumnus Donald P. Bellisario and his wife, Vivienne, provided the transformational gift that led the Penn State Board of Trustees to name the Donald P. Bellisario College of Communications in his honor. The 2017-18 academic year was our first full year as the Bellisario College, and the Bellisarios were honored during an official dedication in the fall. Their financial support made an immediate impact on scholarship availability, and work throughout the year progressed (with numerous architect visits and meetings) toward eventual facility upgrades on campus.

TIMELINE

Donald P. Bellisario Media Center

April 21, 2017

Gift announced. Donald P. Bellisario commits \$30 million to support communications students and faculty and to establish the state-of-the-art Donald P. Bellisario Media Center.

August 2017

Benchmarking, facility tours. Faculty and staff teams discover ideas to shape the design process for the Bellisario Media Center, which will be constructed in Willard Building on the University Park campus.

Oct. 20, 2017

Official dedication of Donald P. Bellisario College of Communications with special events at Carnegie Building and the Bellisarios honored at a football game that weekend

December 2018

Construction begins

Fall 2020

Donald P. Bellisario Media Center opens

Summer 2017

University groundwork and approvals

Sept. 15, 2017

Architect approval. Studios Architecture approved as architect after review of proposals submitted by more than 30 firms

Late Summer 2018

Construction approvals, hiring contractor

May 2020

Construction complete

OPPORTUNITIES FOR Support

Alumni and friends who support the Bellisario College often do so because they appreciate our mission and understand the life-changing impact and value their contributions make for students. Additionally, for many supporters, the gifts they provide mean as much for them as the recipients.

Alumna Jane Perry Shoemaker ('70), an award-winning journalist and longtime editor, supports a scholarship in the Bellisario College of Communications. Here she shares a bit about her career, and why she supports the Bellisario College.

Many newspaper reporters tuck away their first bylines — their names proudly printed on yellowed paper in a scrapbook or file.

Not me. I have my first byline. The real thing. A thoughtful typesetter at a tiny weekly newspaper brought me the piece of lead, and it holds an honored spot in my home. I had been a stringer for two years covering sailboat races for a daily, but now I was 16, and I had a real job, albeit for just a few weeks.

I had no journalists in the family, no traditions to follow or reputations to honor. I just knew that I belonged in a job where you could ask questions, meet people, learn new things, go to interesting places and, most of all, write.

Penn State didn't need to teach me about the newspaper business, but a team of superb professors honed my skills to assure I would fulfill my dreams. And how did they do? First at UPI, then at The Philadelphia Inquirer, and finally running the newsroom at the Charlotte Observer, every dream came true.

Those I interviewed here at home ranged from relatives of a murdered family in Georgia to cheesesteak chefs in Arizona to the head of the Federal Reserve. I traveled with Pope John Paul II to six cities. While working overseas, my stories took me to grape farmers in southern France, IRA members in Northern Ireland and penguins in the Falkland Islands.

I chatted with Margaret Thatcher, drank bourbon with Irish Taoiseach (Prime Minister) Charlie Haughey and threw up in the smoke-filled office of Polish Gen. Wojciech Jaruzelski's top aide as he extolled the virtues of martial law. Drivers stuck in London traffic during a Tube strike were surprised to find an American reporter on the back of a motorcycle taking notes and doing interviews.

I helped send corrupt Pennsylvania politicians to jail.

I was part of the team covering Three Mile Island and shared in the Pulitzer Prize. My work brought considerable acclaim and other national prizes.

After switching to editing, it was my honor and pleasure to mentor young reporters who would go on to their own sterling careers. I went to the infield of a NASCAR race to better understand how reporters and photographers covered it. Editors don't do that, but I did.

My career covered the best and brightest time in the newspaper industry, from the 1970s through the early 1990s. There was plenty of money to spend on covering news and digging into stories. Every reporter had the backing of editors and copy editors and counted on news editors to make their work shine.

No more. Newspapers are struggling to compete with, or turn into, digital news outlets. Accuracy is no longer the priority in many places. The line between news and opinion is blurred. What I consider important often is overshadowed by celebrity drivel.

So what does this have to do with funding scholarships at Penn State? It is harder than ever to bring quality journalism to readers and listeners. Reporters don't get nearly the guidance or advice or constructive criticism that helped me. Few editors and managers have time as they deal with lean staffing.

Penn State has kept up with the changes and knows how to prepare young people to overcome obstacles. The standards of honesty, accuracy and principle are ingrained into students. Communication is not taught as a task; it is taught as an art to be created with a combination of hard work and talent. It is my great privilege to help make this possible.

Jane Perry Shoemaker

WHAT STUDENTS NEED...

428

students applied for
scholarships.

\$2,200

... average annual scholarship
amount awarded

280

students received
scholarship support.

\$16,095

... average annual unmet need
per student

WHAT YOUR GIVING CAN SUPPORT...

\$5,000

state-of-the-art equipment
for a student to build skills
in photojournalism

\$1,500

an opportunity for 15 students
to visit Success in the City
internship fair in NYC

\$2,500

an immersive experience in
the international reporting
class for one student

\$1,000

assistance for a student to
offset costs of moving to
another city for an internship

WHAT YOUR LEGACY CAN PROVIDE...

\$10,000

per year for five years provides

\$2,250

paid annually in scholarship support forever*

*At the University's current endowment spending rate of 4.5 percent

Visit page 23 to read more about how leaving a legacy with students has inspired Jane Perry Shoemaker to give back to the Bellisario College

For more information on how you can give to the Bellisario College, visit giveto.psu.edu or call 814.865.8801

Honor Roll

Our alumni and friends made gifts totaling \$31,162,576.42 during the period from July 1, 2017, to June 30, 2018, to support the Bellisario College and its students. The Honor Roll recognizes alumni and friends who made gifts of at least \$100 during the fiscal year.

DEAN'S CIRCLE (Minimum \$2,500)

Gerald Abrams
LaVonne Althouse
Douglas and Claudia Anderson
James and Michelle Antonelli
Ayco Charitable Foundation
Baltimore Community Foundation
Stephen and Lisa Banco
Robert Barbarowicz
Anthony Barbieri
Donald and Vivienne Bellisario
Benjamin Bronstein
Jack Broscius
Brownstein Group
Joseph Butcher
Suzanne Butcher
Joanne Calabria
Warren Carmichael
Thomas and Gwyneth Chobot
Kenneth and Anne Simmons Chubb
Mimi Barash Coppersmith
John and Ann Curley
Philip and Joan Currie
Stanley and Ann Degler
Elizabeth Fetter and Donald Durbin

Exxon Mobil Corp.
Fidelity Investments Charitable Gift Fund
Florida State University Research Foundation
Judith Friedman
Jane Gentzel
Jennifer Gottlieb
Marie Hardin and Jerry Kammer
Michael and Laurie Harding
Jonathan and Joanne Harmelin
Matthew Hayden
Thomas and Nancy Hayden
William Randolph Hearst Foundation
Bridget Hughes
Mary Hummel
IBM Corp.
Jay Jackson
Jayne Jamison and Edward Bisno
Jewish Communal Fund
Johnson & Johnson Pharmaceutical Services, LLC
David and Mary Lee Jones
Stevens and Diane Kasselman
Alan and Sondra Levi
Lawrence Lokman and Rhonda Seaton

Gagen MacDonald
Ann Major
Alexandra Hughes Maloney and David Maloney
Frederick and Ann Martelli
Christopher and Diane Martin
Joseph and Mary Meder
Medtronic Inc.
Michael Missanelli
Willard and Doris Nielsen
Thomas and Edith Ortenberg
Murray Overhill Pharmacy Inc.
Louis and Ellen Pagano
Princeton Area Community Foundation
Eric and Luisa Rabe
Lawrence and Deborah Raiman
Richard and Rayna Ravitz
Jordan and Elizabeth Rednor
Bob Richards
Alisia Salters
Robin Savage
Mary Lee Schneider and Edward Flam
Jane Perry Shoemaker
Bette Jackson Smith
Vanguard Charitable Endowment Program
Thomas and Kirsten Verducci

David and Jamie Yadgaroff
Randolph and Maria Yanoshak

DEAN'S ASSOCIATES (\$1,000 to \$2,499)

Aetna
Aflac Foundation Inc.
John Affleck
Paul Allen and Julie Diamond-Allen
Altria Group Inc.
Murali Balaji and Devi Ramkisson
Dr. Luong Banh
Thomas and Paulette Berner
Robert Boulware
Bradley's SC LLC
Burson-Marsteller
Cafe 210 West Inc.
Jeanne and Kevin Chapkovich
CMGRP Inc.
Coastal Community Foundation
John and Maureen Collins
Robin Deacle
John and Janet Dillon
Edelman
Raymond and Shirley Galant
Garner Anderson LLC

Gladstone Place Partners
Gregory and Deborah Guise
Jeffrey and Nancy Hunt
Interstate Advertising Managers' Association
Kenneth and Jennifer Irvin
Bill Jaffe
Donald King
Lucille Leach
Paul Levine and Marcia Silvers
George and Nancy Lewis
Janice and Steven Livingston
Lisa Bosak Lucas
Lusk & Associates
Michael and Patti Marcus
William Margaritis
Robert and Marylou Martin
Norman and Mollie Miller
National Elder Law Foundation
Arthur W. Page Society
Mark and Tracy Pulos
Richard and Stephanie Rapp
William Reimer
J. Ford and Mary Risley
Lorraine Ryan
Ryan Saunders
David Skidmore
Walter Stratton

COMMUNICATIONS PARTNERS (\$500 to \$999)

Adobe Systems Inc.
Carol Aferiat
Marc and Stephanie Albero
Kodumudi Balaji
Lakshmi Balaji
John Beauge
Judson Burch
Lynne Johnson Carrithers
John and Valvria Clark
William Clark
ConAgra Brands
David and Jane Conley
Teresa Villa Cook
Mark Cutkosky and Pamela Reasner
Carole Feldman
General Motors Corp.
John and Joan Grant
William Hackett
Hershey Entertainment & Resorts
Todd and Pamela Hervey
Anne Hoag
Ronald Kolb
Robert and Dianne Lamina
Left Right Repeat LLC
Cheryle Levkoff
Michael and Amanda Lockwood
David and Jodie Morris
Pretzel City Sports
Fuyuan and Robyn Shen
Virginia Sirocky
Cynthia Viadella
Brandon Wenerd
Christopher Wheeler
Lyle Yablonsky

CARNEGIE CLUB (\$250 to \$499)

Mark and Bernedette Andersen
Mark Ashenfelter
Kathryn Blum
Bravo Group
Amy Andryszak Campbell
Nathan Cecco
Clifton Colmon
John and Vicki Cousley
Chistopher Crider
Judith Blackwell Detwiler
John and Teresa Dolan
Stanley and Susan Ellis
Cynthia Epley

Gene Foreman
Paul and Catherine Greenland
Stephen Heiser
Marcia Hemming
Sarah G. Carberry Hoffman
Marilyn Rinker Jennerjohn
Rebecca Jones
Alyson and Michael Joyce
Robert Junas
Jeffrey and Kimberly S. Klein
Jose Lugaro
Christopher and Lisa Lydon
Robert McKinnon
Larry Gohn and Deborah Meder
Kimberly Mehle
Woodene Merriman
Joseph and Lillian Mittleman
Brian and Patricia Nawa
Michael and Monica R. O'Sullivan
Jean Allen Petersen
Stephanie Podey
Timothy Potts
Larry Reibstein
Benjamin Rupp
John and Anne Ruvane
Ralph and Nancy Schumack
Schwab Fund for Charitable Giving
Meredith Topalanchik
T. Rowe Price Associates Inc.
Robert and Kay Troxell
Patrics Bradley Zdeb
Bu Zhong

CENTURY CLUB (\$100 to \$249)

Eric and Patricia Adelman
David and Erin Alderfer
Eugene and Alison Aucott
Robert Baisch
Peggy Baker
Katherine Androustopoulos
Balouris
Mary Suhrie Bellicini
Karen Bernardo
Jessica Blake
Tatyana Bonds
William Bowers
Nancy Boyea
H. Joseph Breu
Matthew Brown
O. Richard Bundy
Michael and Joyce Bussler
Conrad Busch Jr.

Santino Carangi
Emily Carr
John Caruso
Stuart Chamberlain Jr.
John and Sharon Chidester
Nicole Cohen
Jeffrey Coleman
Jennifer Coone
Monica Cooney
Carlyn Crout
Charles Curley
Victor and Toni Danilov
Mark and Lynn DeFabio
Daniel Donovan Jr.
John Dunn
William Epstein
Rodney and Shari Erickson
Sarah Evers
George B. Faries Jr.
Richard and Anne Ferrera
Kevin Flintosh
Andre and Kimberly Floyd
Audrey Flynn
Mark and Sharon Freeark
Mark and Stephanie French
Joyce Gannon
Kimberly Wilson Greehan
Robert Gavazzi and Kathleen McKinney-Gavazzi
Robert and Joanne Gerhardt
Reed and Eileen Gidez
Edward Gollhofer and Allyn-Patricia Tisak
Bridget Gray
Valerie Gray Francois
Anthony Greco
Thomas and Diane Groff
Ashley Hallenback
Tracy Levy Hammond
Bonita Hamorsky
Curtis and Inez Hare
Thomas Harvey
Sally Heffentreyer
Heather Heigle
Chad Hershberger and Sarah Voorhees
Kate Hershey
Frederick Herzog
Heyman Associates Inc.
Karen Hockstein
David and Leslie Hoffman
Anderson Isaacs
Matt Jackson
Richard and Ann Jones

Robert and Mary Joyce
Susan Kalfas
N.P. Karmilowicz
Glenn Kaup
Matthew Kaye
Timothy and Linda Kearns
Brenda A. Kelly
E. Stanford King
Matthew Kincak
Michelle Kinsman
Joseph and Karen Klein
Janet Klinefelter
Derek Koffel
Peter Kowalski
Roberta Knapp
Holly Knecht
Steven and Doreen Lampert
Jeff Landau
Kevin Landau
Phyllis Landau
Wendy Lichtenstein
Christopher and Sabrina Liller
Mark X. Lima
Vincenzo Lizza
Christopher Loughner and Marianne Tropp
Vincent and Heather Loss
Kathleen Lyon Hull
Rosemary Ward Mack
Mary MacLaren
Patrick and Margaret Mairs
Joseph Maloney
John Manna
James Mansfield
Fern Margolis-Shire
M. J. Markley
Jodie Hough Martinson
Abby Mayer
Joanne McLaughlin
Richard Meyer
Arthur and Marjorie Miller
National Press Photographers Association
Robert Ostrander
George Peck
James and Patricia Peck
Scott Pellis
David Pellnitz
Carolyn P. Pemberton
Brenda Penderville
Susan Petix-McNeeley
M. Jean Nalisnick Price
Jacqueline Puzo
Maureen Quinn

Lauren Raisl
Mary Matlock Ramey
Betty Ramos
Patrick Raring
Andrew Richards
Linda Pavian Roberts
Samuel Rogers
Richard Rossi
Dyann Roth
Kathleen Ruyak
Jodi Ryan
Rebecca Ryan
Haley Sabitus
Thomas Sack
Maureen Quinn Salamon
Steve and Susan Sampsell
Jennifer Schulman
Noreen Stock Schwartz
Kristin Scofield
Harvey Seidenberg
Scott Shirley
LaVerne Cowan Short
George Shultz
Bonnie Siegel
Sharyn Fitzpatrick Skudneski
Jacqueline Smith
Samuel Smith and Donna Bruder-Smith
Perry Stambaugh
Michele Stark
Rodney Stegall
Loretta Stempinski
Thomas and Donna Stewart
Bradley Stoner
Christopher and Julie Stroz
Bettinia Tatarsky
Linda Thomas
Jonathan and Debra Thurley
Kelly Togashi
Robert and Helen Toothman
Richard Tornambe
Michael and Linda Trobich
Sue Troller
Richard and Esther Van O'Linda
Gregory and Dana Vas Nunes
Andrew Walker
Robert Wechsler
Jeanne Yocum
Ralph and Lou Ann Zeigler
Carol Zepp
Wendy Zimmerman

GUEST

Speakers

Dozens of campus visitors and guest speakers bring their expertise to Bellisario College students every year, and 2017-18 was no exception. From Pulitzer Prize-winning journalists and experts in each of our disciplines to timely newsmakers, the on-campus events and lectures provide a valuable educational resource for students.

Ben Bronstein Lecture in Ethics and Public Relations

Ron Culp, adviser and instructor, DePaul University

Comm Career Conversations

Paul Albergo, bureau chief, Bloomberg BNA
 Hannah Biondi ('14), marketing manager, Showtime
 Brianna Brown ('11), vice president, Stripes Group
 Christopher Bruce, coordinator/strategic content operations, MTV
 Kathryn Cucuzza ('17), assistant media planner, MullenLowe Mediahub Global
 Dakota Debillis ('15), assistant, CAA
 Tyler Feldman ('16), sports anchor/reporter, WBNG-TV
 Shannon Furman ('03), producer, NFL Films
 Matthew Harvey ('18), media relations, Beloit Snappers
 Arlynn Katz, production coordinator, Truly Original
 Karissa Maxwell ('13), deputy editor, The Sporting News
 Brian Miller ('09), filmmaker
 Ali Nicastro ('08), senior manager, Major League Soccer
 Sam Rogers ('81), senior vice president, Entercom
 Paige Woiner ('17), news producer, WGAL-TV

Curley Center Conversations

Chris Bachelder, author, "The Throwback Special"
 Deb Gelman ('90), producer/director, CBS Sports
 Louis Moore, associate professor, Grand Valley State University
 Gayle Sierens, retired anchor, WFLA-TV, Tampa

Don Davis Lecture in Advertising Ethics

Kendra Hatcher King, vice president, Razorfish

Digital Days Panelists/Speakers

Elise James-Decruise, senior director, New Marketing Institute

"Diversity and Inclusion: A Critical Business Imperative"

Roldy Leyva, vice president, Sodexo

Norman Eberly Professorship Lecture

Michael Hilzik, columnist, The Los Angeles Times

Foster-Foreman Conference of Distinguished Writers

Lisa Falkenberg, Pulitzer Prize-winning columnist, Houston Chronicle
 Wesley Lowery, Pulitzer Prize-winning journalist, The Washington Post

Guest Lecturers/Panelists

Phil Carl ('88), vice president/advertising sales, Viceland
 Jelani Cobb, author, professor, Columbia University
 Michael Humphrey, author, lecturer, Colorado State University
 Justin Keene, assistant professor, Texas Tech University
 Nathan Larimer, creative producer, Lobster Bear
 Carlo Pitocco ('06), creative agency partner, Facebook (New York)
 Will Post ('05), industry manager, Facebook (Chicago)
 Rob Potter, professor, Indiana University
 Matt Prohaska, CEO, Prohaska Consulting
 Halle Stockton ('08), managing editor, PublicSource
 Richard Taylor, professor emeritus, Penn State

"New Media in India"

Sunera Sen Narayan ('98 MA), Indian Institute of Mass Communication
 Shalinni Narayanan, communications consultant

Oweida Lecture in Journalism Ethics

Mark Russell, executive editor, Memphis Commercial Appeal

"A Photographer's Life of Love and War"

Lynsey Addario, author, photojournalist

Page Center Professional-in-Residence Program

Rob Britton, airline expert and marketing consultant

Pockrass Memorial Lecture

Marwan Kraidy, professor, University of Pennsylvania
 Robin Nabi, associate professor, University of California at Santa Barbara

"Pulitzer's Gold: A Century of Public Service Journalism"

Roy Harris, author, former bureau chief, Wall Street Journal

"PSU Talks: Four Personal Journeys from Happy Valley to Hollywood"

Jonathan Frakes ('74), producer/director/actor
 Suzanne Kamenir ('93), vice president, global creative services, 20th Century Fox Home Entertainment
 Michael Robinson ('04, '06), analyst, NFL Network
 Jess Weiner ('95), cultural changemaker and CEO, Talk to Jess

SciComm Speaker Series

Brian Southwell, director of science in the public sphere, RTI International

"Speech and Expression on Campus"

Tom Sullivan, president, University of Vermont

"True Talk: Fake News"

Rosa A. Eberly, associate professor, Penn State
 Russell Frank, associate professor, Penn State
 Matt Jordan, associate professor, Penn State
 Patrick Plaisance, Donald W. Davis Professor of Ethics, Penn State

PennState
Donald P. Bellisario
College of Communications

201 CARNEGIE BUILDING, UNIVERSITY PARK, PA 16802

BIG SCHOOL RESOURCES.

Small school feel.

Nonprofit
Organization
U.S. Postage
PAID
State College, PA
Permit No. 1

7,969 2,372 5,007 1,161

U.Ed. COM 19-1 The publication is available in alternative media on request. The University is committed to equal access to programs, facilities, admission and employment for all persons.

