

Board of Advisors (Proposed and Confirmed)

Select Synopses

Rolonda Watts. Her name, face, and now even her distinctive voice are known by audiences everywhere, thanks to her work in television, radio, and film. Most viewers know **Rolonda Watts** from her internationally syndicated talk show, "The Rolonda Show." Produced by King World and Watts Works Productions, the talker ran for four successful seasons. Rolonda was also part owner and supervising producer of the show.

Ro began her television career as a local news reporter at WFMY-TV in Greensboro, North Carolina, before moving on to larger markets. She landed a reporting and anchoring job at the New Jersey Network, before joining WNBC-TV in New York, where she also anchored the local morning news cut-ins for the "Today Show." While at WNBC-TV, Ro received an Emmy nomination for her "Live Spot News Coverage" of a deadly train crash and helped police negotiate a hostage situation in Harlem. She later moved on to WABC-TV in New York to anchor, report, and moderate "Eyewitness News Conference," the station's weekly political forum.

Ready to spread her wings outside of local news, Ro gained national exposure and attention when she became host of Lifetime Television's talk show, "Attitudes." There, she received a Cable Ace nomination for "Best Talk Show." After that, the award-winning journalist went on to tackle news around the world, joining the "Inside Edition" news magazine team as senior correspondent, weekend anchor, and producer. Her special reports included one in Iceland on teenage alcoholism. It was while at King World that TV legend Roger King offered Ro the opportunity to host a show of her own. Rolonda has also taken "The Ro Show" to radio and podcasts, having worked with the Greenstone Media Network. She has also hosted other television reality shows, including "Lie Detector" for PAX-TV.

Cliff Love has had an extensive 32 year career in radio and television broadcasting. He has worked with NBC, ABC and The Walt Disney Company. Love is an Emmy award winning journalist. He has an extensive background in community relations, government relations, public affairs and public service programming. He began his broadcasting career at WRC-TV, AM & FM, the NBC Owned-Station in Washington, D.C. As the station's first Public Service Director, he organized the mission of the station's community relations methods and ascertainment efforts as directed by the FCC. Love was also the first Public Service Director at WABC Musicradio in New York City. Soon after, he was appointed director of Community Relations and Editorials. The Editorial position led to his hiring as Editorial Director for WABC-TV. At WABC-TV he was the Editorial Director for the most watched television station in the nation. He researched and wrote the editorial commentary. He also delivered the editorials on air. Love has won an Emmy, Associated Press, New York State Broadcasters, a Black Citizens for a Fair Media and a CLIO award for his editorials and public service campaigns. His knowledge of the community, government and the not-for-profit world in the Tri-State Area, led to his appointment as Director of Community Services for WABC-TV. During his time at WABC-TV Love was responsible for a variety of innovations. Many of the public service campaigns he developed led to sponsorship opportunities for the Sales Department. His most notable campaigns included Breast Cancer Awareness, Fire Prevention, Educational Excellence and Protecting Children among others. Love was Director of HR Programs and Volunteer Initiatives for ABC, Inc., based out of New York. In this capacity he developed live behind-the-scenes programs for ABC employees. Some of the programs included "ABC Daytime" and "The Superbowl." He also ran the VolunTEARS program for all Disney cast members. The most

significant volunteer efforts were for the children and families affected by 9/11. Love now heads his own Public Relations and Production Company, Don't Sleep Production's Inc. His clients have included New York University, the New York Women's Foundation, North General Hospital, The Black Leadership Commission on AIDS, Figure Skating in Harlem and Champions on Ice among others. Love has been an Adjunct Professor at St. John's University and Montclair State College. A native New Yorker, Love is a graduate of Howard University with a BA in Business Administration.

Bert M. Petersen, Jr., M.D., is the co-founder and Managing Partner of Global Cancer Control, an international cancer consultancy and project management firm based in New York City whose mission is to reduce cancer incidence and mortality in emergent nations by providing expertise in establishing educational, clinical, scientific and research programs for cancer prevention, screening, diagnosis and treatment. He is the former Chief of Breast Surgery and Co-Director of Breast Cancer Services at The Cancer Center at Hackensack University Medical Center until August 2006. Prior to joining the staff of The Cancer Center, Dr. Petersen was an attending in the Department of Surgery at Beth Israel Medical Center and St. Luke's/Roosevelt Hospital, both in New York City. He also was director of the Family Risk Program at Beth Israel Medical Center. Dr. Petersen has been honored with many distinguished awards for his work in the community and for educating minority women about the importance of early detection and prevention of breast cancer. These include: the National Cancer Institute/National Black Leadership Initiative on Cancer's Unsung Hero Award, the WNBA and National Alliance of Breast Cancer Organizations' Breast Health Hero 2000 Award, and the Networks Journal's 40 Under 40 Achievement Award. He was named to the Hall of Fame 2001 in *New York* magazine's "Best Doctors of New York," one of the "100 Best Black Doctors in the United States" by *Black Enterprise* magazine, "Top Doctor" for *Redbook* magazine, and one of the top surgeons in the United States by The Consumer's Research Council of America.

With over 20 years experience in the communications industry **Chris Thomas** is an expert in data transmission optimization with in-depth knowledge of optical and wireless networks, fiber optic equipment and consulting services. Mr. Thomas has applied his laser, fiber-optics and photonics experience for a variety of customers including the NSA, Bell operating companies, in addition to local exchange carriers, cable TV, utility companies. During his career, he has held technical and management positions in the commercial as well as government R&D sectors. He has developed networks using an optimized plan that minimizes equipment and maximizes network bandwidth resulting in significant cost savings for clients such as for Bell Canada, Level3, WorldComm, Broadwing, 360Networks, Fujitsu, Verizon and Sprint. Among his accomplishments are first fabrication techniques for gallium arsenide semiconductor lasers now used in several Japanese and Chinese foundries.

Having grown up in a family of musicians who performed extensively throughout the Midwest, and on national television and radio **Marcia Migét**, Executive Director of Miraflores Academie, has been a musician and educator since the age of 8. A multi-instrumentalist, producer and composer whose background includes multiple appearances with Carlos Santana and Jazz, Latin, Blues and Pop legends such as Freddy Redd, Larry Ridley, Buddy Baker, Kenny Barron, Frank Foster, Pete Escovedo, Donald Byrd, Tyrone Hill of Sun Ra's Arkestra, Voices of Latin Rock, Malo, Garth Webber, Dr. Anthony Brown and the Asian American Orchestra, and many more. A multi instrumentalist, composer, producer and educator, member of the National Academy of Recording Arts and Sciences and past NEA Artist-in-Residence, Ms. Migét performs multiple genres nationally in venues from arenas to

session work, e.g. Fillmore Jazz Festival, the International Association of Jazz Educators' Convention, Monterey, and Stern Grove. She has been the featured performer with the James Cleveland Choir at the Gospel Music Workshop of America, and has numerous television soundtrack credits via composer John Lawrence's Three In One Production, Inc. Most recently she has recorded with a number of groups, e.g. The Voices of Latin Rock, Dr. Anthony Brown and the Asian American Orchestra, Northern California Lighthouse Singers 25th Anniversary.

A recipient of an Honorary PhD for his skills in sales and marketing, CEO of Blind Faith Media **Mike DeZinno** is a nationally known motivational speaker, business coach, and widely recognized as an expert in traditional business as well as the home-based business model. Born blind he has achieved documented success in industries where most people have failed. His first victory came when he won the right to an education becoming the first blind child mainstreamed into the public school system in the U.S. A modern day Renaissance man skilled in 13 trades he has founded several multi-million dollar corporations, served on the boards of several charities and was an Ombudsman in the financial industry where he went toe-to-toe with the giants on behalf of the little guy.

A past San Francisco Film Commissioner for three decades **Rory Enke** has been a fixture in the Film Industry as a scout, location manager and line producer. Mr. Enke has worked on a host of productions including 'The Black Stallion', 'The Right Stuff', 'Jurassic Park', 'Twister', 'Jack', most recently the highly acclaimed, 'In Pursuit of Happiness'.

A member of the Virginia State Bar **Elva A. Mason, Esq.** has had a twenty-year private practice focused on Intellectual Property and Entertainment Law representing performing artists and media personalities in all aspects of the Industry. Ms. Mason worked with The World Bank's French West Africa Projects' Division, her duties encompassed legal and contractual relationship of foreign representatives, drafting and negotiating contracts and foreign consultant agreements. She has advised on general corporate matters, laws and regulations affecting foreign sales of defense products. A Charlottesville Television Public Access Producer she also volunteers as an attorney Washington Area Lawyers for the Arts. She has served on a variety of Boards, i.e. Virginia School Board Association, Governor's Virginia Equal Opportunity Council, Thomas Sorenson Institute of Political Leadership, Women's Center Advisory Board, the University of Virginia President's Advisory Committee on Women's Concerns and Virginia Discovery Museum Board.

A private investment banker, **La Choy D. Jackson**, has over 13 years of proven business development and revenue-generation goals. With extensive experience in tax and project management, corporate structure, investment strategy and world trade markets as a Senior Partner of Invictus Strategies he has been involved in the creation of over 450 companies, been involved in the acquisition of over 135, and the selling of 148. A Certified Financial Planner for the last ten years with past NASD (8, 7, 6, 63, 65) and Group 1 Life licensure, Mr. Jackson holds MBAs from Wharton and Peter J. Tobin School of Business (Rome). While with Merrill Lynch he was ranked among the top 100 advisors worldwide in new business development. He has collaborated with legal and accounting counsel to develop marketing strategies for estate and business succession, built a client base to over 600 investors, maintained over 100% established production goals (set at \$510MM) and facilitated client's completion of the Fregate Private Island.

Jamie Legon began his career in the entertainment business producing concerts in South America, where he introduced to Colombia, Venezuela and Brazil such musical giants as James Brown, Santana and Stevie Wonder. As an Assistant Director and Producer for, among others GMS, Coppo Films and Propaganda Films, he produced for many directors, among them David Fincher and Dominic Sena. Mr. Legon has produced and directed projects for Renault, Peugeot, Elf Gas, as well as US-based United Airlines, Ford, Faberge, Frito-Lay, Sony, Sharp Electronics, and Toyota among others. One of the producers who received two Cable ACE (Award for Cable Excellence) nominated shows: 'Let the Good Times Roll', a critically acclaimed feature documentary about the New Orleans Jazz Festival, and Wynton Marsalis-Tribute to Louis Armstrong. In 1993 Mr. Legon was ranked #1 by the California Film Commission as a Motion Picture Production Analyst and has had several #1 Billboard Magazine Health and Fitness videos, most recently producing and directing 'Sleek Essentials' for infomercial giant Guthy-Renker. With his wife Julie Phelan created and teach Comedy Kids, a stand-up class for kids and teens in association with LA's The Improv comedy club and Second City. Most recently he has been an instructor for John Robert Powers, a national performing arts school. Currently they present seminars and workshops on performance technique.

Managing Director of 3 Triangles Limited, **Carl E. Lewis**, has been a consultant to a range of creative individuals and entities. He currently provides public relations and marketing support for musicians like Bill Ortiz, Abel Sanchez and Jorge Santana. A lecturer and public speaker he has presented seminars and symposiums on patent, trademark and copyright infringement for artists, on art, design, and marketing, grant writing, . He is a co-founder CROFA Programs that provided arts education and re-creational activities for at-risk youth. Mr. Lewis was African Coordinator for the Hollywood Film Institute, has sat on several national and regional panels, and currently is on the Board of Directors for Miraflores Academie and Bay Area Blues Society. Additionally he has served seven years on Dallas' Public Art Committee, two years City of Plano Public Art Committee, ten years as a member of Texas Commission on the Arts Artist-in-Education roster, and Oakland's Mayor Dellums' Art and Film Task Force.

Studio engineer, producer, musician and CEO/President of WireonFire.com **Dan Ryman**, has one of the last independent music distribution companies to survive the 'Dot-com Crash'. With a track record that includes collaboration with Quincy Jones (on the Color Purple), B.B. King, Ray Lynch, Peter Rowan (of the Grateful Dead), Mighty Diamonds, the Spinners' Philippe Wynn, Maurice White and Earth, Wind and Fire and several more national and international talents, Mr. Ryman sought to provide musicians autonomy from the record industry to market and sell their creative product. As senior technologist at WireonFire he maintains, designs and creates websites for a host of regional and national performers. Branching out into the film world he is currently producing and co-producing shorts and documentaries with the vision to produce music and films of social and political consciousness.

Not only a Blues musician and event producer for over two decades, but a consultant and historian **Ronnie Stewart**, is the Executive Director of the Bay Area Blues Society. With the mission to preserve and share the history of this musical idiom he is a consultant to numerous corporate, not-for-profit organizations, educational institutions, municipalities, and festivals, e.g. Rim Corporation, The Port of Oakland, ABC-TV's KGO, UC Berkeley. Founder of Blues Legends in the Bay Area's first West Coast Blues Hall of Fame and Awards Show and co-creator the Blues in the Schools Program, Mr. Stewart's track record includes producing and performing in numerous festivals, events and programs, e.g. Blues in the Schools Performance and Lecture Program, West Coast Blues Hall of Fame, and at the request of the White House performed for President Clinton. He sits on numerous Boards, such as Oakland Blues, Jazz and Gospel Coalition, Cal-State Berkeley University Black History Music Programs, California Music

Awards, Reno-Tahoe Blues Festival, Los Angeles Film Council Member, Alameda County Arts Commissioner, John Lee Hooker Foundation, Mayor Ron Dellums' Multi-Cultural Art Task Force, and Marketing and Branding Task Force Committee Member.

Manjari Prakash has been a creative marketing and business development consultant for over fifteen years in the entertainment and technology industries. A native of New York City, the world capital of the arts, it comes as no surprise that an upbringing in classical Indian and world music along with roaming music and film venues in New York City at an early age should lead to a career involving music, film, and Broadway theater. With a passion for the performing and visual arts, Ms. Prakash has worked with creative artists, startups, market research groups, musicians, and independent producers to add some muscle and voice to their ventures.

Her career began in Silicon Valley in communications but her sincere love for music and the arts soon led to publicity and promotional work for a top music publicist, Virginia Wicks, in Los Angeles, California. Clients included Dizzy Gillespie, Lionel Hampton, John Hendricks and other jazz related events and organizations. She was hired by Count Basie star jazz trombonist, Al Grey, to manage his bicoastal record label, Grey Rose Music. Ms. Prakash took on a general management role for the recording studio handling concert and television appearances, publicity, and contracts. Memorable events included performances by Al Grey at the Bill Clinton and Al Gore Inaugural Ball and a television special, "A Celebration of America's Music" at the Kennedy Center in Washington DC. While handling day-to-day business administration and artist relations, she continued to study writing, filmmaking, and production.

Returning to New York City in the late 90s, Ms. Prakash worked in film and television development for Gladys Nederlander, the producer of "Death and the Maiden" and "West Side Story" on film and a major influence on Broadway theater. Ms. Prakash then worked as an Associate Producer for Stephen James Entertainment, researching and developing scripts for projects in theater, film, television, and new media involving the Duke Ellington family. She was at Warner Music Group in New York on the administrative side and in Development at Warner Brothers Entertainment in the motion picture department, but decided to be independent. She relied on her entrepreneurial mind to create new business concepts, write business plans, and develop creative marketing plans for her clients in a range of industries. She is currently working on film projects for Pras Michel of The Fugees, represents Jim Gingerich the modern fine painter, and is also writing and producing a music documentary on the state of modern jazz among her other consulting projects.

Ms. Prakash attended the Bronx High School of Science in New York City and holds a BA in English Literature for her Major degree and Photography and Filmmaking for her Art Minor. She completed her post-baccalaureate work as a student at Stanford University in Palo Alto, California. Further continuing studies at NYU for Marketing and acting at HB Studios in

Manhattan helped to round out her skills in arts management. She blames northern California for her love of start-ups and great food while being an avid health and wellness enthusiast. A self-taught MBA, Ms. Prakash is always happy to brainstorm about business, movies, music, and technology.