James C. Roberts

Director, Marketing and Public Relations, College Misericordia, Dallas, Pennsylvania
In this role I’m responsible for strategic planning and successful execution of marketing tactics for a 2,200-student college, founded in 1924 by the Sisters of Mercy. I also manage all public relations and crisis communications for our organization.
· Founding Member, Ready Campus Planning Group

· Bachelor of Arts, Mass Communications, Bloomsburg University, Bloomsburg, PA
· Former Senior Associate for Media Relations, Wyoming Valley Health Care System, Wilkes-Barre, PA

Performed a broad array of local, regional and national public relations activities with specialty in crisis communications and collective bargaining.
Developed crisis communications plan and handled communications during mass trauma, regional disasters and threats including 1996 evacuation of hospital and health care facilities in Wyoming Valley.
· Member, College and University PR Association of Pennsylvania

· Member, Public Relations Society of America 

· Member, American Marketing Association
· Vice Chair, Advisory Board, Big Brothers/Big Sisters of the Bridge
· Member, Communications Committee, Northeast PA Diversity Education Consortium

· Member, United Way Allocations Committee
· Former Board Member, Leadership Wilkes–Barre Advisory Council

· Graduate, Leadership Wilkes–Barre Class of 1999

Leadership Wilkes-Barre is a highly selective, 10-month leadership development course exposing participants to all levels of community involvement and engagement. 
jroberts@misericordia.edu 
