Nicola Brown
[bookmark: webProfileURL][image: Description: http://www.noknok.tv/wp-content/uploads/2011/12/linkedin-logo.jpg] ca.linkedin.com/pub/nicola-brown/26/886/957/ nicola.lauren.brown@gmail.com
PROFESSIONAL SUMMARY
COMMUNICATION PROFESSIONAL
International award-winning writer, editor and communication professional with over 4 years of education and experience across a wide array of disciplines including publishing, digital media, corporate communications, travel and advertising. A passionate, flexible, entrepreneurial spirited individual that is adaptable amongst changing circumstances and takes initiative. Experienced in developing and writing short and long form content, plus identifying business gaps and crafting creative solutions. An ambitious self-driven team player with strong leadership and collaboration skills.
AREAS OF EXPERTISE
	Digital Copywriting & Content Strategy
	Creative Storytelling

	Blogging, Social Media, Community Management
	Meticulous attention to detail

	Brand Development
	Strong connections to education sector

	Industry Research & Data Analysis
	Twitter, Facebook, HootSuite, Tumblr

CAREER EXPERIENCE
Freelance Copywriter & Editor 									 	 2011 – Present
Provided writing, editing and communication consulting services for a broad range of clients in different industries across Canada
ChallengeU (2014) – Education technology startup
· Write weekly blog posts on education technology topics to establish the company as a thought leader in the industry and contribute to content marketing efforts
· Examples: “Watch and Learn: The Secret to More Effective Teaching,” “Google Glass Could Open Doors for Educators”
Institute of Communication Agencies (2014) – Non-profit association for Canadian communication agencies, representing 75%+ of all national advertising:
· Wrote and edited website content for a target audience of students and young professionals across Canada interested in pursuing a career in advertising
· Interviewed more than 10 advertising professionals, many at the senior management level, from leading advertising agencies across Canada
· Conducted extensive industry research and analysis
Travel+Escape (Blue Ant Media) (2013) – Top-rated national TV channel, website, & award-winning digital magazine:
· Wrote over 25 travel articles and breaking news stories
· Examples: “Lost Mayan City Discovered in Aerial Photographs,” “Discover Southern France’s Ancient Underworld,” “Great Barrier Reef Could Soon Be On UNESCO’s ‘In Danger’ List”
HomeSav (2012) – E-retailer of modern furniture and home décor:
· Wrote over 10 design and lifestyle articles to provide value-added content for e-retail customers
Reason Partners (2011 – 2012) – Advertising agency:
· Wrote and edited corporate website content and investor relations materials including press releases, executive bios, company profiles, marketing/promo copy, legal documents, whitepapers, brochures, presentations
· Conducted extensive industry research and analysis
Associate Editor													 	 2013
Travel+Escape (Blue Ant Media) – Top-rated national TV channel, website, & award-winning digital magazine
Co-managed the editorial calendar and content strategy for the website and social media channels, and served as a primary editor for the award-winning digital magazine.
Performed substantive editing, copyediting, fact checking and proofreading for the Travel+Escape digital magazine awarded “Travel Magazine of the Year” in 2013, edging out National Geographic Traveler for the title
Edited and published 4-5 travel articles per day, wrote news stories, headlines, article synopses, SEO tags and social media content daily, using the WordPress CMS
Co-managed large social media accounts of 45K+ (Twitter) and 60K+ (Facebook) followers
Created and maintained an in-house style guide to ensure ongoing editorial consistency and on-brand content based on Canadian Press (CP) style
Conducted quality assurance testing for iPad and iPhone digital magazine apps
Social Media Manager												 	 2013
My Elephant Brain – Toronto-born software startup for a memory-training educational application
Created and managed Facebook and Twitter accounts, Tumblr blog and website content to build the company’s digital presence from the ground up
Established brand positioning, core values and personality to build brand presence across multiple marketing channels
Developed, identified and executed content marketing strategies and editorial roll-out schedules
Grew base of followers on Facebook and Twitter from 0 to 128 in under two months with no marketing budget
Editor-in-Chief												 	2010-2011
On the Danforth Magazine – Local Toronto biannual student-produced magazine
Directed and managed a team of 32 in the production of an unprecedented 68-page spring issue of the magazine that netted the highest production budget from advertising sales in the history of the publication
Lead all teams across editorial, sales, design and production departments
Developed brand positioning, vision, personality and editorial content while assuming a hands-on role in conceptualizing, writing, editing, interviewing, designing, selling ads, prepress preparation and proofing activities
Chaired weekly editorial meetings to establish schedules, reinforce deadlines, foster teamwork and a results-oriented work ethic
Internships												 	 2005; 2011; 2012
John Wiley & Sons; Penguin Group UK; Kobo – Global publishing companies
John Wiley & Sons: Gained a broad range of publishing experience in editorial, sales, publicity, production, human resources and customer service departments
Penguin Group UK: Authored a children’s book licensing LEGO and Pirates of the Caribbean; copyedited and proofread book manuscripts; created Excel databases for tracking licensing contracts; performed cartographic and image indexing for Rough Guides travel books
Kobo: Performed merchandising activities for international e-retail website storefronts (UK, AUS, NZ, NL, FR); assisted in launch of localized storefronts for South Africa and Portugal; wrote and edited website, Facebook, and email newsletter copy reaching millions of customers worldwide; trained new interns
EDUCATION, PROFESSIONAL DEVELOPMENT & AFFILIATIONS
Master of Professional Communication	 2013-2014
Ryerson University, Toronto, Ontario; GPA: TBD
Post-Graduate Diploma with High Honours in Book and Magazine Publishing	 2010-2011
Centennial College, Toronto, Ontario; GPA: 4.3/4.5 (cumulative)
Honours Bachelor of Science with Distinction in Psychology & English	2006-2010
University of Toronto, Toronto, Ontario; GPA: 3.8/4.0 (final year)
Affiliations
Member of the International Association of Business Communicators (IABC)
Member of the Professional Writers Association of Canada (PWAC)
Board Member of the Ryerson Professional Communication Alumni Association (PCAA)
AWARDS
International Association of Business Communicators (IABC) Gold Quill Award					 	 2014
Internationally recognized award for excellence in communication strategy; received over 800 entries worldwide in 2014
Project: A Content Strategy Report produced for the RTA School of Media at Ryerson University in Toronto
[bookmark: _GoBack]Ryerson University Master of Professional Communication Graduate Award					 	 2013
	Nicola Brown
	2Error! Unknown switch argument.

image1.jpeg

