

STRATEGIC COMMUNICATIONS PLAN

**SEAN WOLFE
NATALIE DEMARKO
EMILY NICKELS**

**CLAY GILLESPIE
SALLY GEORGE
CHRISTINA STEINER**

EXECUTIVE SUMMARY

The purpose of this strategic plan is to increase overall application (app) downloads for the products that Digital Publishing Studio (DPS) creates. DPS is a Ball State University organization, specializing in digital magazines and educational resources on iPads. DPS has primarily worked on Ball State University related material, but also takes on projects for various clients in Indiana.

Vision: Ball State University's Digital Publishing Studio strives to bring meaningful and innovative iPad apps to consumers. The primary vision of the organization is to increase application downloads.

Issue: The main issue with DPS is a lack of brand image and a lack of awareness of the organization and its work. If DPS continues to lack awareness, the exposure and usage of its apps will be minimal, thus resulting in minimal app downloads.

Benefits: Increasing awareness and app downloads for DPS can significantly benefit the organization. Because the team consists of Ball State students, the university will gain recognition. Students, either on Ball State's campus or in the local community, can learn from each app and use them for various purposes. Each app offers its own unique advantages. Overall, each app promotes some type of thought provoking and learning action, benefiting a variety of current and potential users.

Method: This strategic communications plan will be used to solidify brand image, increase awareness, and increase use of the above mentioned applications. The plan will work to solve the issues stated previously as well as create further opportunities for brand awareness.

SITUATION ANALYSIS

Digital Publishing Studio

DPS is led by Ball State University professor Jennifer Palilonis, and is currently composed of a student team of four Interactive Designers. The organization's first active semester of work was in the Fall of 2012. DPS currently has five partners and has developed seven publication applications. DPS is in the beginning stages of developing a website. Social media for the organization is at a minimum, with only a Twitter handle (@bsuDigiPub). Managed by one of their designers, they have tweeted 23 times, have gained 38 followers and are following 48 other accounts. DPS does not have a Facebook page or a blog. The goal of DPS in working with Cardinal Communications is to establish a plan and to organize the systems already in place to further the success of the organization and to increase application downloads for their clients. All apps created by DPS are iPad compatible, free in the App Store and released under Frog Baby Apps LLC.

Cardinal Recap | current downloads:

Cardinal Recap is a Ball State University-focused annual report publication, which highlights the Cardinals athletics season. Currently, there is one issue with photos, videos and information for the 2012-2013 athletics season. The app features sections highlighting athletics and academics, work in the community and departmental successes.

Travel Indiana | current downloads:

Travel Indiana is an interactive, multimedia companion for travel in Indiana. Currently, there is one edition of this publication available with 136 pages of Indiana travel suggestions.

Chemistry Matters | current downloads:

Chemistry Matters is an interactive, multimedia app for elementary school students. This app was created under a partnership with the Virginia Ball Center for Creative Inquiry. It was officially released on May 26, 2013. Currently, the app consists of one unit covering matter, mass, volume, density and a quiz that covers each topics.

Sports Link | current downloads:

Sports Link is a student-run, immersive learning program covering Ball State University sports. Throughout the semester, students within this organization produce various media including live remote productions, live-to-tape events and student athlete features. The app publications feature highlights from the organization's work with photos, videos and extensive information on BSU sports.

Ball Bearings* | current downloads:

Ball Bearings is a student-led magazine produced within the Ball State University School of Journalism. It was first released on December 10, 2012 and has eight editions available for download to date.

72 Hours* | current downloads:

72 Hours is a weekend entertainment publication with content developed by students in the Department of Journalism under the direction of Professor Ryan Sparrow. The publication was first released on February 21, 2013 and has 16 editions to date.

Ball State Weekly* | current downloads:

Ball State Weekly is a weekly news app. It was first released on October 9, 2013 and has nine issues to date.

The following app concepts are currently in the early development process and are unnamed:

Middle school history textbook (with a VBC class)

Vietnam Memorial app (with an architecture class)

Children's literature app

(2) Indianapolis Children's Museum (one in early prototypes)

* Indicates an app published by DPS but produced by a student-run staff

SWOT ANALYSIS

STRENGTHS

- Creates functional, interactive iPad applications
- Clean, aesthetically pleasing design
- Applications offer interesting and relevant material
- Partnership with immersive learning
- Growing industry
- Recognition by Adobe
- Applications are available in the App Store

WEAKNESSES

- Not available for smart phones
- Little brand identity
- Website is incomplete
- No established voice on social media
- Clients are small and primarily local
- Name is difficult to search online
- Client costs and process description are not available online

OPPORTUNITIES

- Website offers the potential for a blog
- Breakthrough organization recognition
- Increased social media presence
- Branding is open
- Easy access to internal BSU media through personal relationships with members

THREATS

- Freelancers and agencies are huge competitors due to credibility
- Lack of public awareness for the organization could potentially mean a lack of credibility in the minds of consumers

KEY PUBLICS

Internal:

Current application users
DPS Interactive Designers
Current DPS clients

External:

Ball State University Students

Digital Publishing Studio creates a variety of publications for Ball State University with students in mind as the target audience. Ball State has approximately 21,000 students with nearly 18,000 of those taking classes on campus, according to the Ball State University Fact Book. While most all students are likely to find something of interest to them among the current DPS publications, it is most likely that those who make up the College of Communication and Information Media (CCIM) will be most drawn to DPS publications due to their common interests in multimedia publications and technology. CCIM consists of 2,291 students. The Teacher's College, which has 1,309 students, may also find the educational-based DPS applications useful. With the growing use of iPads among college students, these relevant and trendy applications like 72 Hours, Ball Bearings and SportsLink are easily accessible to this key public.

Media Consumed

Newspaper: The Ball State Daily News is the student-run newspaper that circulates approximately 8,000 papers Monday through Thursday with a digital edition on Friday. This publication is distributed only at Ball State University.

Magazine: Ball Bearings is a student magazine that is printed four times per year and has a weekly online publication with multimedia stories. The publication has received more than 50 awards in the past two years.

Radio: This key public is most likely to listen to top, contemporary radio stations. The following are local stations with large followings by Ball State University students:

91.3 FM WCRD: a nationally recognized Ball State University student run, FCC- licensed radio station

104.1 FM WLBC: broadcasts a hot, contemporary blend of 90's music and today

99.5 FM WZPL: Indy's hit music station

Social media: This is likely the best source of information and awareness for this key public. According to the findings from Alloy+Marketing (November, 2009), college students spent an average of 12 hours each day engaging with media. In 2013, a study conducted on the use of social media in schools showed that 96% of college students with internet access reported using social media. A separate social media plan is included (Appendix 1), and should be considered in improving the social media presence for DPS.

Key Messages

- Digital Publishing Studio is a source of quality content because of the time and effort put into their creation. Apps like 72 Hours and Ball Bearings are not only entertaining to read because of the interactivity, but beneficial to be a part of academically.
- Stay connected to your Ball State Cardinals all season long by downloading Cardinal Recap and Sports Link on your iPad.
- Digital Publishing Studio provides an immersive experience in app-development that cannot be found anywhere else on campus.
- Digital Publishing Studio is a Ball State University application developer that publishes issues of Ball Bearings, 72 Hours, Cardinal Recap, Sportslink, and many more apps relevant to Ball State and Indiana.
- Digital Publishing Studio creates iPad applications that matter to the Ball State community. Stay informed with trendy, relevant publications created by students for students.

Ball State University Alumni

Digital Publishing Studio has created iPad applications that appeal specifically to this group in their marketing efforts to keep alumni connected to Ball State. Alumni can utilize the apps to feel connected and updated on organizations, events and successes of the university. Apps such as Cardinal Recap, Sportslink, 72 hours and Ball Bearings can more easily bridge the gap in keeping alumni connected to their alma mater. For instance, Ball Bearings often writes about remarkable students and how their lives are affecting those around them. It gives updates on trends and even recaps extraordinary things that may have happened at the Ball State University that semester.

According to Ball State's Alumni Fact Book, there are more than 160,000 active alumni that hold positions as leaders in business, education, government, science, design and entertainment across the country and abroad. It is these professionals who will be interested in staying connected to their alma mater through athletics, publications, immersive learning and financial statistics.

Media Consumed

Magazine: The *Alumnus* publication is compiled six times per year and is mailed to more than 132,000 households. The 40 page publication provides information on a variety of topics for alumni to stay connected to their alma mater.

Social media:

Twitter (@BallStateAlumni): This medium can be utilized to tweet at and reach a high response rate focusing on the clients and work DPS is currently doing at Ball State.

Facebook (Ball State University Alumni Association): Through a personal connection with the page manager, we could have them publish creative posts about what DPS is doing and how the work is a new, innovative and immersive tool students are learning from.

News from the Cardinal Nest: This is an e-mail information service for alumni to remain connected with the successes of the university.

Key Messages

- Redefining what can be accomplished, Digital Publishing Studio is taking students at an early development stage and allowing them to unlock the possibilities with crystal clear applications that show just what tablet based apps were meant to do.
- Digital Publishing Studio is taking application development to the next level with aesthetically pleasing and interactive apps, like 72 Hours and Ball Bearings, that are filled with rich content and vibrant design.
- Students get hands-on experience in creating professional iPad applications through Ball State University's Digital Publishing Studio with the help of Adobe software.

- The applications that Digital Publishing Studio is creating are showing the true potential of development and challenging bigger opponents to step up their game in the fast-paced world of app design.
- Digital Publishing Studio is a developer to watch as they use Adobe specific programs to make sleek and beautiful apps like 72 Hours, Ball Bearings and Cardinal Recap, all at the hands of students on Ball State University's campus.

Technology Media Consumers

The technology media community, consisting of both media consumers and content creators, is a key public for DPS due to their ability to help increase awareness for DPS apps. This key public could be utilized to write positive reviews about the apps, as well as introduce new apps to the technology industry. The tech media community makes contributions to blogs, magazines, YouTube channels, newspapers, iPad and iPhone applications, television shows, podcasts and radio stations. The content that the technology media community creates encourages a groundswell effect on how people view and use different creations and the reviews of prominent content creators can make or break a company depending on the number of followers/readers.

Key Messages

- Redefining what can be accomplished, Digital Publishing Studio is taking students at an early development stage and allowing them to unlock the possibilities with crystal clear applications that show just what tablet based apps were meant to do.
- Digital Publishing Studio is taking application development to the next level with aesthetically pleasing and interactive apps, like 72 Hours and Ball Bearings, that are filled with rich content and vibrant design.
- Students get hands-on experience in creating professional iPad applications through Ball State University's Digital Publishing Studio with the help of Adobe software.
- The applications that Digital Publishing Studio is creating are showing the true potential of development and challenging bigger opponents to step up their game in the fast-paced world of app design.
- Digital Publishing Studio is a developer to watch as they use Adobe specific programs to make sleek and beautiful apps like 72 Hours, Ball Bearings and Cardinal Recap, all at the hands of students on Ball State University's campus.

GOAL 1: TO INCREASE APPLICATION DOWNLOADS

Objective: Increase application downloads by 15 percent each month

Tactic: Push application downloads through social media (see Appendix 1)

Tactic: Partner with BSU orientation sessions and engage new students and parents through an interactive iPad session

Tactic: Create a promotional video to be shared in CCIM classrooms

Tactic: Include promotional materials about the apps in the welcome bags that new students receive at orientation

Tactic: Set up booth in the atrium where students can try out the apps themselves. Make sure to have DPS collateral giveaways, i.e. tshirts

Tactic: Host a app release party for the two Indy Children's Museum apps for sponsors and season pass holders

Evaluation:

- Monitor and record the number of downloads for each app using DPS monitoring system
- Compare month to month downloads and analyze data (i.e. If a specific month had more downloads than usual, what was done differently?)

GOAL 2: TO INCREASE DPS BRAND AWARENESS

Objective 1: Increase brand presence by December 2014

Tactic: Create and implement a unique logo across all digital media platforms and promotional materials.

Tactic: Complete an informative and interactive website

Tactic: Promote Cardinal Recap and SportsLink at all home sporting events during the spring (flyers, interactive booth, announcer, big screen)

Tactic: Create a "Who We Are" informative video that tells the story of DPS history

Tactic: Integrate the DPS branding on all promotional and media materials

Tactic: Research and apply for at least one industry-related award per month

Objective 2: Educate key publics about relevant apps and the DPS mission

Tactic: Work with Department of Journalism to organize a Professional in Residence about the application development process, its importance, etc.

Tactic: Set up an interactive station with iPads and incentives in high-traffic areas for students to explore the applications and ask questions (Atrium, Student Center)

Tactic: Participate in SuperParty (Spring '14, Fall '14)

Tactic: Include DPS office in potential new student tours and CCIM organizations tour

Tactic: Promote the DPS and apps at alumni events and luncheons

Tactic: Work in conjunction with the athletic department to advertise Sports Link at the end of athletics promotional videos

Tactic: Contact visitor's bureau branches across Indiana about leaving promotional materials for the Travel Indiana app

Evaluation:

- Send out a survey to all BSU students through the Communications Center email database.
- To encourage greater participation, implement a drawing for a valuable prize; i.e. iPad
- This can be completed at the beginning, middle and end of the implementation period to measure growth and effectiveness of tactics
- When a booth is set up in the Atrium for students to try the apps, ask them to complete a short survey about their experience, interest and satisfaction level.

GOAL 3: TO ESTABLISH A TRADITIONAL MEDIA PRESENCE

Objective 1: Obtain media hits by BSU internal media

Tactic: Utilize Ball State community members/personal connections who use applications regularly

Tactic: Create an extensive media kit for distribution among all BSU internal media

Tactic: Interview organization members of DPS app clients; i.e Ball Bearings, Sports Link, 72 Hours

Tactic: Pitch a story about how a client organization has experienced increased awareness and success with the creation of their app

Evaluation: Monitor and record media hits from Ball State internal media. Cardinal Communications will conduct follow-ups.

Objective 2: Obtain 1 media hit by technology media and/or blogs

Tactic: Utilize HARO pitch requests as they pertain to our mission

Tactic: Foster relationships with application-based publications

Tactic: Contact Adobe to write an update feature about DPS growth

Tactic: Create and utilize relevant videos in media pitches

Tactic: Become familiar with technology-based conferences, i.e. Technology Conference and Expo 2013

Evaluation: Utilize Google Alerts to monitor and record media hits

Objective 3: Increase website traffic by 100 percent by December 2014, ultimately reaching approximately 30 visits per month

Tactic: Create and manage a blog with both internal and external contributors

Tactic: Invite members of client organizations to blog about the advantages of their DPS-created app

Tactic: Create an interactive message board that allows users to ask questions, leave testimonials and give feedback about their experiences with the applications

Tactic: Archive all media hits and university recognition on the website

Tactic: Integrate keywords and SEO into the site, thus allowing it to rise in Google Search

Evaluation: Monitor website traffic with Google Analytics

APPENDIXES

APPENDIX 1

SOCIAL MEDIA PLAN

Executive Summary

The Digital Publishing Studio supports immersive learning by enabling students to design, develop, and publish digital content and tablet applications. Using Adobe Suite, undergraduates gain practical experience developing digital apps under the guidance of faculty and industry professionals. They have requested a basic social media plan that will further their social media efforts and raise awareness for future application releases and overall exposure of the organization.

Client Objectives

1. Reach 100 likes on Facebook
2. Reach 100 Twitter followers
3. Increase interaction via Facebook through comments and shares

Goals

1. To increase application downloads
2. To create a solid digital media presence
3. To increase awareness of Digital Publishing Studio

Key Publics

1. Ball State students
2. Ball State Alumni
3. Technology writers and consumers

Current Status of Social Media Platforms

Facebook: 2 likes

Twitter: @bsudigipub

49 following

47 followers

Implementation

Goal 1: To increase application downloads

Tactic: Create a promotional video of the apps

Tactic: Share current reviews of apps on Facebook and Twitter

Tactic: Create mini Instagram videos of apps in use

Tactic: Create a promotion video of how a DPS application could be used in daily life

Goal 2: To create a solid digital media presence

Tactic: Manage and share a blog space on website

Tactic: Interact daily with at least one on-campus organization

Tactic: Interact daily with at least one external person or organization in the industry

Tactic: Share achievements, awards and media features

Goal 2: To increase awareness of Digital Publishing Studio

Tactic: Create links between various online presences

Tactic: Create a consistent social media design for Twitter, Facebook and Instagram profiles

Tactic: Highlight members of DPS. Each post should include a photo, year in school, major what their job is in DPS and a fun fact

Tactic: Highlight current and upcoming projects

Measurement

To measure the progress via Facebook, we will use Facebook Analytics to see how many people each of our posts reach. Because the page currently only has two likes, how many people like the page after the campaign will be a good indicator of our progress. The number of likes and shares for different posts should be monitored as the campaign continues to look for trends in what reaches the most people. For Twitter, we will measure the progress by the number of Retweets/favorites our tweets receive. We will also track the number of followers we gain throughout the campaign.

APPENDIX 2

PROMO VIDEO SCRIPT

Digital Publishing Studios Commercial Script
First Draft
2/11/14

Clay Gillespie
Christina Steiner

INT. KITCHEN – EARLY MORNING

Young WIFE sits at the table looking at Travel Indiana on her iPad while stirring her coffee.

Young HUSBAND enters, holding a newspaper, and walks behind her to the counter to pour himself a cup of coffee.

Wife smiles at him and signals him over to look at the app.

Husband leans over her shoulder to see the Children's Museum of Indianapolis displayed.

Wife clicks the link, and is directed to the Children's Museum's site.

INT. CHILDREN'S MUSEUM (SCIENCEWORKS)

Husband and wife stand side-by-side, iPad in hand, as their DAUGHTER sits on the husband's shoulders.

Outside of the ScienceWorks exhibit, the husband runs towards a science-styled room hand in hand with his daughter. The wife excitedly follows.

Squatting down, the wife shows the daughter the Industry Children's Museum app as they marvel at the ScienceWorks exhibit.

INT. LIVING ROOM – LATE AFTERNOON

Walking in the door, the wife hands the husband the iPad as she carries her tired daughter to the bedroom.

Husband sits on the couch, wearing a Ball State t-shirt, and turns on the TV. He opens up the iPad SPORTSLINK app and checks on the Ball State Cardinals football score.

A smile appears on his face as he sees the Cardinals are winning.

INT. BEDROOM – NIGHT

Wife sits in bed, reading a print magazine with the lamp on. The husband walks in the room, sits up in the bed and begins scrolling through the 72 HOURS app.

The wife looks up at him, grabs his hand, and they share a loving smile with each other.

FADE OUT - DPS LOGO FADE IN, APP LOGOS UNDERNEATH

END

APPENDIX 3

KEY TECH PUBLICATIONS

Type of Media	Contact Name	Title	E-mail	Phone	Website Link	Location	Notes
<i>Tech Blogs:</i>							
CMSWire	William Band	Customer Experience Reporter Content Management Director	pr@cmswire.com		cmswire.com	San Francisco	Focuses on technology- there are specific writers for their blogs, but it is more of an online magazine.
CMSWire	Steve Sechrist	Web Analytics and Web Engagement Reporter	sechrist@ucla.edu	1 503.704.2578	cmswire.com	San Francisco	
CMSWire	Phillip Kemel	Social Business Reporter	Phillip.Kemel@ey.com	1 703.916.7629	cmswire.com	San Francisco	
CMSWire	Seth Miller		seth@millersystems.com	1 617.266.4200	cmswire.com	San Francisco	Have podcasts as well- that could be an opportunity. Focuses a little more on news than technology, but they are still very technology based.
CNET	Charles Cooper	Editor, Commentary	charles.cooper@cnet.com	1 415.344.2970	www.cnet.com	San Francisco	
CNET	Dennis, O'Reilly	Blogger	doreilly@gmail.com	+ 1 415.344.2000	www.cnet.com	San Francisco	
CNET	Chris Soghoian	Blogger	csoghoian@gmail.com	+ 1 415.344.2000	www.cnet.com	San Francisco	
CNET	Justin Yu	Associate Editor	justin.yu@cbs.com	415.344.2000	www.cnet.com	San Francisco	
Daily Lounge	Rob Floyd	Publisher Technology Blogger	rob@circlefmedia.com	n/a	http://dailylounge.com/the-daily		Host quite a few blogs that we could focus on
MSN Money Daily Lounge	Kim Peterson Dave Odegard	Blogger Editor	msnmcs@microsoft.com	+ 1 425.882.8080	money.msn.com/	Redmond, WA	Focuses more on the economics surrounding technology
Red Orbit	Peter Suciu	Blogger	Dave@DaveOdegard.com	n/a	http://dailylounge.com		
Red Orbit	April Flowers	Blogger	psuciu@redorbit.com	N/A	http://www.redorbit.com/		Plenty of bloggers
Red Orbit	Anthony Gority	Blogger	aflores@redorbit.com	n/a	http://www.redorbit.com/		
Red Orbit	John Millis	Blogger	agority@redorbit.com		http://www.redorbit.com/		
Red Orbit	Michael Harper	Blogger	jmillis@redorbit.com	n/a	http://www.redorbit.com/		
Red Orbit	Wendy Baskin	Blogger	mharper@redorbit.com		http://www.redorbit.com/		
Red Orbit	Matt Peckham	Writer	wbaskin@redorbit.com		http://www.redorbit.com/		
Red Orbit	Michael Ferrara	Editor/Creator	mattpeckham@icloud.com	+ 1 212.522.1212	http://www.redorbit.com/	New York	TIME magazine's technology bloggers
Txchnologist	John Rennie	Editor	technodadt@me.com	+ 1 612.419.9537	http://www.technodad.co.uk		Reviews technology and products
ZDNet News	Ryan Naraine	Blogger	john@johnrennie.net		txchnologist.com/	New York	Technology blog but this link doesn't work.
ZDNet News	Jason Perlow	Blogger	naraine@gmail.com	+ 1 415.344.2000	www.zdnet.com		Reviews technology and products
ZDNet News	Tom Foremski	Contributor	jperlow@gmail.com	Same as above	www.zdnet.com		Also has blogs specific to Apple or Microsoft products
ZDNet News	Larry Dignan	Blogger	tom@siliconvalley.com		www.zdnet.com		
ZDNet News	Matthew Miller	Blogger Technology Blogger	dignan@cbs.com		www.zdnet.com		
Bits- The New York Times ComputerWorld	Damon Darlin Patrick Thibodeau	Writer	palmisolo@gmail.com	+ 1 212.556.1234	bits.blogs.nytimes.com/	New York	NY Times tech blogs
ComputerWorld	Preston Gralla	Contributing Editor, Blogger	darlin@nytimes.com	202.333.2448	computerworld.com	Framingham, MA	Interesting blogs
CyberJournalist	Jonathan Dube	Blogger	phibodeau@compuser.com	+ 1 508.879.0700	computerworld.com	Framingham, MA	
Gadgetopia	Deane Barker	Blogger and Editor	preston@gralla.com		cyberjournalist.net		Great blog about mobile technologies
			ion@cyberjournalist.com		gadgetopia.com/		

Type of Media	Contact Name	Title	E-mail	Phone	Website Link	Location	Notes
Geek Dad	Matt Blum	Editor	matt@geekdad.com		geekdad.com/		
Geek Dad	Brad Moon	Writer	brad@geekdad.com		geekdad.com/		
InformationWeek	George Crump	Blogger	georgeacrum@ma blton@nytimes.com		www.informationweek.com/		
Bits- The New York Times	Nick Bilton	Blogger			bits.blogs.nytimes.com/		
Forbes	Dan Woods	Technology Writer	dwoods@CITORes + 1 212.620.2200 mgibbs@gibbs.com		www.forbes.com/technology/	New York	
Network World	Mark Gibbs	Blogger	dkeams@vquil.com	+ 1 805.647.4930	www.networkworld.com/		
Network World	Dave Kearns	Blogger	tips@techcrunch.com	+ 1 508.766.5301	www.networkworld.com/		
Tech Crunch	Devin Coldeway	Writer			techcrunch.com/		
TechCrunch	Sarah Perez	Writer	sarahp@techcrunch.com		techcrunch.com/		
TechCrunch	Frederic Lardinols	Writer	frederic@techcrunch.com		techcrunch.com/		
TechCrunch	Jordan Crook	Writer	jordan@techcrunch.com		techcrunch.com/		
TechCrunch	Darrell Etherington	Writer	darrell@techcrunch.com		techcrunch.com/		
TechCrunch	Chris Velazco	Writer	chris@techcrunch.com		techcrunch.com/		
TechCrunch	Rip Empson	Writer	rip@techcrunch.com		techcrunch.com/		
TechCrunch	Alex Wilhelm	Writer	alexw@techcrunch.com		techcrunch.com/		
TechCrunch	Ryan Lawler	Writer	ryan@techcrunch.com		techcrunch.com/		
TechCrunch	Anthony Ha	Writer	anthonyha@techcrunch.com		techcrunch.com/		
Techdirt	Mike Masnick	Blogger	mike@techdirt.com	+ 1 888 930.9272	www.techdirt.com/		
TechnoBuffalo	Ashley Esqueda	Blogger	tips@technobuffalo.com		www.technobuffalo.com/		
TechnologyLive	Roger Yu	Tech Blogger	ryu@usatoday.com	+ 1 703.854.3400	www.usatoday.com/blog/technologylive/	McLean	
TechnologyLive	Byron Acohido	Tech Blogger	bacohido@usatoday.com	+ 1 703.854.3400	www.usatoday.com/blog/technologylive/	McLean	
TechnologyLive	Jon Swartz	Tech Blogger	jswartz@usatoday.com	+ 1 703.854.3400	www.usatoday.com/blog/technologylive/	McLean	
TechnologyLive	Edward Baif	Tech Blogger	ebaig@usatoday.com	+ 1 703.854.3400	www.usatoday.com/blog/technologylive/	McLean	
TechnologyLive	Jefferson Graham	Tech Blogger	jgraham@usatoday.com	+ 1 703.854.3400	www.usatoday.com/blog/technologylive/	McLean	
TechnologyLive	Mike Snider	TechBlogger	msnider@usatoday.com	+ 1 703.854.3400	www.usatoday.com/blog/technologylive/	McLean	
TechnologyLive	Nancy Blair	Tech Editor	nblair@usatoday.com	+ 1 703.854.3400	www.usatoday.com/blog/technologylive/	McLean	
TechnologyLive	Scott Martin	Tech Blogger	ssmartin@usatoday.com	+ 1 703.854.3400	www.usatoday.com/blog/technologylive/	McLean	
The iPad Fan	Jeff Cormier	Blogger/writer	digitaldeconstruction		www.theipadfan.com/		Blog all about iPads. They do App Reviews! It looks like they report on a larger scale. Not sure they'd want to feature our apps.
The Tech Chronicles	Benny Evangelista	Blogger	bevangelista@sfgate.com		blog.sfgate.com/techchron/		
The Tech Chronicles	Caleb Garling	Blogger	cgatling@sfgate.com		blog.sfgate.com/techchron/		
The Washington Post	Andrea Peterson	Tech Blogger	andrea.peterson@washpos.com	+ 1 202.334.6000	www.washingtonpost.com/business/technology/	Washington	Large scale
Newspapers:							
TechTalk	Elizabeth Christian	Advisor	techtalkads@latech.acv001@LaTech.edu	+ 1 318.257.4961	http://www.thetechtalk.org/	Ruston	Newspaper covering univ., students and tech
TechTalk	Austin Vining	Managing Editor		+ 1 318.257.4946	http://www.thetechtalk.org/	Ruston	

Type of Media	Contact Name	Title	E-mail	Phone	Website Link	Location	Notes
TechTalk	Patrick Boyd	Editor	gpb009@latech.edu	+ 1 318.257.4946	http://www.thetechtalk.org/	Ruston	
TechTalk	Molly Bowman	Associate Editor	mmb041@latech.edu	+ 1 318.257.4946	http://www.thetechtalk.org/	Ruston	
TechTalk	Judith Roberts	Advisor	jroberts@latech.edu	+ 1 318.257.4946	http://www.thetechtalk.org/	Ruston	
TechTalk	Hana Schilling	News Editor	hms017@latech.edu	+ 1 318.257.4946	http://www.thetechtalk.org/	Ruston	
TechTalk	Natalie Mcelwee	News Editor	nkm003@LaTech.edu	+ 1 318.257.4946	http://www.thetechtalk.org/	Ruston	
TechTalk	Rebecca Alvarez	News Editor	rha014@latech.edu	+ 1 318.257.4946	http://www.thetechtalk.org/	Ruston	
TechTalk	Regional Owens	Editor	regowens@latech.edu	+ 1 318.257.4946	http://www.thetechtalk.org/	Ruston	
Magazines:							
Popular Science	Judy Dutton	Writer	judydutton@nyc.rr.com	+ 1 212.779.5000	www.popsoci.com/	New York	
Better Software	Joseph McAllister	Editor	jmcallister@sqe.com	+ 1 904.278.0524	www.stickyminds.com/better-software-magazine/	Orange Park	I really think this site could work! I'm just not entirely sure how it functions...
Better Software	Heather Shanholzer	Editor	editors@betersoftware.com	+ 1 904.278.0524	www.stickyminds.com/better-software-magazine/	Orange Park	
Better Software	Lee Copeland	Managing Technical Writer	lcopeland@sqe.com	+ 1 904.278.0524	www.stickyminds.com/better-software-magazine/	Orange Park	It's a more science based print magazine, BUT there is a "gadgets" sub section under the technology section where articles about DPS apps could maybe be published
Discover Magazine	Stephen George	Editor	sgeorge@discovermagazine.com	+ 1 262.796.8776	discovermagazine.com-sub.biz/	Waukesha	Great online technology review website. Pretty decent amount of website traffic (has weekly visitor count monitored at the bottom of the page)
HiTech Review Magazine	Linda Bushyager	Senior Editor	linda@htreview.com	+ 1 702.873.7930	www.htreview.com/	Las Vegas	
HiTech Review Magazine	Sandi Benditt	Editor	sandi@htreview.com	+ 1 702.873.7930	www.htreview.com/	Las Vegas	
HiTech Review Magazine	Ronald Bushyager	Editor	ron@htreview.com	+ 1 702.873.7930	www.htreview.com/	Las Vegas	
HiTech Review Magazine	Terry Wagner	Assistant Editor	terry@htreview.com	+ 1 702.873.7930	www.htreview.com/	Las Vegas	
InformationWeek	Lorna Garey	Content Director	lgarey@ubm.com	+ 1 978.694.1681	www.informationweek.com/	Framingham	Online community for business technology professionals. Very well known. Specifically has a mobile apps section, which would be great for articles about DPS apps.
InformationWeek	Shane O'Neill	Managing Editor	oneill@ubm.com	+ 1 508.416.1100	www.informationweek.com/	Framingham	
InformationWeek	Heather Vallis	Managing Editor	hvalis@ubm.com	+ 1 508.416.1100	www.informationweek.com/	Framingham	
InformationWeek	Thomas Claburn	Editor at Large	tom.claburn@umb.com	+ 1 415.947.6000	www.informationweek.com/	San Francisco	
InformationWeek	Michael Endler	Reporter	michael.endler@ubm.com	+ 1 415.361.9957	www.informationweek.com/	San Francisco	
InformationWeek	Charles Babcock	Editor at Large	chabcock@techweb.com	+ 1 415.947.6133	www.informationweek.com/	San Francisco	
InformationWeek	Paul Travis	Managing Editor	ptravis@techweb.com	+ 1 516.562.5217	www.informationweek.com/	Manhasset	
MacTech Magazine	Edward Marczak	Executive Editor	editorial@mactech.com	+ 1 805.494.9797	www.mactech.com/	West Lake Village	Each month MacTech provides new content, featuring articles in all areas "tech" related to Apple products. Could be good for articles about DPS apps since they are iPad apps.
MacTech Magazine	Dennis Sellers	Online News	editorial@mactech.com	+ 1 805.494.9797	www.mactech.com/	West Lake Village	
Popular Science	Amber Williams	Contributor	williams@bonniercc.com	212.779.5000	www.popsoci.com/	New York	Features up-to-the-minute news, gadget reviews, insightful commentary, and more
Popular Science	Martha Harbison	Senior Editor	harbison@bonniercc.com	212.779.5000	www.popsoci.com/	New York	

Type of Media	Contact Name	Title	E-mail	Phone	Website Link	Location	Notes
Popular Science	Cliff Ransom	Editor-in-chief	cliff.ransom@bonniercorp.com	212.779.5000	www.popsci.com/	New York	
Popular Science	Felicia Pardo	Editor	felicia.pardo@bonniercorp.com	212.779.5000	www.popsci.com/	New York	
Popular Science	Theodore Gray	Contributing Editor	theodore@wolfram.com	212.779.5000	www.popsci.com/	New York	
Popular Science	Paul Adams	Senior Web Editor	adams@bonniercorp.com	212.779.5000	www.popsci.com/	New York	
Popular Science	Susannah Locke	Associate Editor	susannah.locke@bonniercorp.com	212.779.5000	www.popsci.com/	New York	
Popular Science	Corine Luzzio	Senior Editor	corinne.iozzio@bonniercorp.com	212.779.5000	www.popsci.com/		
Technology Review	Brian Bergstein	Deputy Editor	bergstein@technologyreview.com	1 617 475.8000	www.technologyreview.com/	Cambridge	Online review website. Identifies important new technologies
Technology Review	Martin LaMonica	Contributing Editor	lamonicamartin@gr.com	1 617 475.8000	www.technologyreview.com/	Cambridge	
Technology Review	Antonia Regalado	Business Editor	regalado@technologyreview.com	1 617 475.8000	www.technologyreview.com/	Cambridge	
Technology Review	David Rotman	Editor	rotman@technologyreview.com	1 617 475.8000	www.technologyreview.com/	Cambridge	
Technology Review	Jason Pontin	Editor in Chief	pontin@technologyreview.com	1 617 475.8000	www.technologyreview.com/	Cambridge	
Technology Review	Alice Graddon	Senior Editor, news	alice.dragoon@technologyreview.com	1 617 475.8000	www.technologyreview.com/	Cambridge	
Technology Review	Kevin Bullis	Senior Editor, Energy	bullis@technologyreview.com	1 617 475.8000	www.technologyreview.com/	Cambridge	
Technology Review	Rachel Metz	IT Editor, Web & Social Media	Rachel.metz@technologyreview.com	1 617 475.8000	www.technologyreview.com/	Cambridge	
Technology Review	Tim Maher	Managing Editor	timothy.maher@technologyreview.com	1 617 475.8000	www.technologyreview.com/	Cambridge	
Technology Review	Will Knight	News and Analysis Editor	will.knight@technologyreview.com	1 617 475.8000	www.technologyreview.com/	Cambridge	
Technology Review	Mike Orcutt	Research Editor	orcutt@technologyreview.com	1 617 475.8000	www.technologyreview.com/	Cambridge	
Technology Today	Joe Fohn	Editor	jfohn@swri.org	+ 1 210.522.2257		San Antonio	
Podcasts:							
Hak5					http://hak5.org/		
NPR Technology					http://www.npr.org/sections/technology/		
GeekbeatTV					http://geekbeat.tv/		
Upcoming: Technophilia					http://technophilia.co.in/Home.aspx		
Online Magazine:							
Economist Technology Quarterly					http://www.economist.com/technology-quarterly/2013-11-30		
Extreme Tech	Sal Cangeloso	Managing Editor	sal@extremetech.com		http://www.extremetech.com/		
Extreme Tech	Joel Hruska	Reporter	joel.hruska@gmail.com		http://www.extremetech.com/		
Extreme Tech	Sebastian Anthony	Senior Editor	sebastian@extremetech.com		http://www.extremetech.com/		
Extreme Tech	James Plafke	Associate Editor	james_plafke@ziffdavis.com		http://www.extremetech.com/		
Extreme Tech	Ryan Whitwam	Reporter	rwhitwam@gmail.com		http://www.extremetech.com/		
Impact Lab	Thomas Frey	Writer	tom@davinciinstitute.com		http://www.informationweek.com/		
Information Week	J. Nicholas Hoover	Senior Editor	nhoover@techweb.com		www.informationweek.com/		
Information Week	John Foley	Editor	jfoley@techweb.com		www.informationweek.com/		
Information Week	Michael Biddick	Technology Editor	mbiddick@nwc.com		www.informationweek.com/		

Type of Media	Contact Name	Title	E-mail	Phone	Website Link	Location	Notes
Information Week	Eric Zeman	Associate Editor	eric@zemanmedia.com		www.informationweek.com/		
Information Week	Jim Donahue	Managing Editor	james.donahue@ubm.com		www.informationweek.com/		
Information Week	Chris Murphy	Editor	chris.murphy@ubm.com		www.informationweek.com/		
Informationweek	Rob Preston	Editor in Chief	rp Preston@techweb.com		http://www.impactlab.net/		
InformationWeek	Doug Henschen	Editor	dhenschen@ubm.com		www.informationweek.com/		
InformationWeek	Jonathan Feldman	Technology Editor	jf@feldman.org		www.informationweek.com/		
TechNewsWorld.com	Paul Hartsock	Assistant Manager	editorial@ectnews.com	+ 1 818.461.9700		Encino	
TechNewsWorld.com	Patrick Nelson	Reporter/Editor		+ 1 818.461.9700		Encino	