[image: image100.jpg]

[image: image1.png]Linked T,

Brennan O'Rear

Principal

Philadelphia, Pennsylvania

Financial Services
	Current
	Cofounder at SpendVest, LLC

	Previous
	Instructional Media & Magic, Meadows & Associates

	Education
	BA, International Relations at American University

Experience

Cofounder

SpendVest, LLC

January 2012 – Present (11 months) Philadelphia, PA

SpendVest is a startup whose mission is to make consumers owners. We help consumers more easily accrue equity in companies they love and trust.

Lead Researcher

Instructional Media & Magic

2009 – 2011 (2 years)

Research focused on financial instruments by which to increase the volume of private sector capital available to finance higher education.

Brennan has 1 recommendation including:

· James Farmer, Owner, instructional media + magic, inc.

Associate

Meadows & Associates

2006 – 2008 (2 years) Washington D.C. Metro Area

Management consultation focused on systems organization and governance.

Recommend Brennan’s work at Meadows & Associates
Education

American University

BA, International Relations

2002 – 2006

President, Golden Key Honor Society
American University Honors Program
Graduated Summa Cum Laude

Activities and Societies: Focused on political economy with a smattering of Spanish, French, & political philosophy thrown in for good measure.

George School

Lead Researcher

Instructional Media & Magic

“His research was relevant, precise, and well documented. His work brings new insight into financing college and university students. His publications have rated high in readership and citation.” November 9, 2012

James Farmer, Owner, instructional media + magic, inc.
managed Brennan indirectly at Instructional Media & Magic
Brennan’s Connections
[image: image2.png]

Giacomo Abrusci 2nd

Environmental analyst, junior scientist, communications specialist, hard worker and eager to apply to new opportunities.

Washington D.C. Metro Area

[image: image3.jpg]

Jordi Agusti-Panareda 2nd

Legal Officer at International Labour Office (ILO)

Geneva Area, Switzerland

[image: image4.jpg]

Susan Anton 2nd

Program manager at DHS/USCIS/Office of Citizenship

Washington D.C. Metro Area

[image: image5.png]

Josh Arnold, JD, MBA 2nd

Sustainability Advisor, LEED AP BD+C, LEED AP O+M

Madison, Wisconsin Area
[image: image6.jpg]

Chris Bartlett 2nd

Executive Director at William Way Community Center

Greater Philadelphia Area

[image: image7.jpg]

Areej Batarfi 2nd

Marketing Manager at Fad International

Saudi Arabia
[image: image8.jpg]£

Lindsay Bayley 2nd

Associate Planner at Chicago Metropolitan Agency for Planning (CMAP)

Greater Chicago Area

[image: image9.jpg]

Michael Beachem 2nd

Student Affairs Administrator at Temple University

Greater Philadelphia Area

[image: image10.jpg]3

Ashley Bedard Laputka 2nd

Public Relations Manager at Weil, Gotshal & Manges LLP

Greater New York City Area

[image: image11.jpg]

Jeff Bega 2nd

SVP- Wholesale @ ConvergEx Group

Greater New York City Area

[image: image12.jpg]

Sabri Ben-Achour 2nd

Represented at Gallery555

Washington D.C. Metro Area

[image: image13.jpg]

Elizabeth Boastfield 2nd

Director of Communications at Green Advantage, Inc.

Washington D.C. Metro Area

[image: image14.jpg]

Richard Bobholz 2nd

Ambitious Startup and Personal Finance Attorney

Raleigh-Durham, North Carolina Area

[image: image15.jpg]

Zane Booker 2nd

Founder, Smoke, Lilies and Jade Arts Initiative

Greater Philadelphia Area
[image: image16.jpg]

Allegra Borghese 2nd

Counseling Art Therapy Student at Southwestern College

Santa Fe, New Mexico Area
[image: image17.jpg]

Brandon Breaux 2nd

Software Implementation Consultant at Fast Enterprises

Washington D.C. Metro Area
[image: image18.jpg]

Jed Brubaker 2nd

PhD Student, Informatics at UC Irvine

Greater Los Angeles Area
[image: image19.jpg]

John Buck 2nd

CEO at The Sociocracy Consulting Group

Washington D.C. Metro Area
[image: image20.jpg]

Regina Campanile 2nd

Exam Administration Coordinator

Baltimore, Maryland Area
[image: image21.jpg]

Bradley Campbell 2nd

Analyst

Washington D.C. Metro Area
[image: image22.jpg]

Dr. Mike Campbell, Spiritual Coach, Teacher, 2nd

Experienced Spiritual Teacher, Consultant, Teacher, Coach

Washington D.C. Metro Area

[image: image23.jpg]D
-

Joanne Capritti 2nd

President, Apriori Consulting

Greater Philadelphia Area
[image: image24.jpg]

Sean Casey 2nd

Sr. Vice President at Sawchuk Brown Associates

Albany, New York Area
[image: image25.jpg]

Mohammed Chaara 2nd

Director, Global Experience Optimization, Web Marketing & eCommerce at Lenovo

Greater Philadelphia Area
[image: image26.jpg]

Karmelle Chaise 2nd

Sustainability Professional

Charlotte, North Carolina Area
[image: image27.jpg]

Nicole Abbruzzese 2nd

--

Mexico
[image: image28.jpg]

Ian Chamberlain 2nd

at City of Rockville

Washington D.C. Metro Area
[image: image29.jpg]

Joseph R. Chiaccio Account Holder 2nd

Founder at Man Cave Kingdom

Greater Philadelphia Area
[image: image30.jpg]

Harrison Chizik 2nd

Credit Analyst at Susquehanna Bank

Greater Philadelphia Area
[image: image31.jpg]

Michael Cole 2nd

Deputy Administrator, Export Regulation Compliance at Semiconductor Manufacturing International Corporation

China
[image: image32.jpg]

Robert Costic 2nd

Contract Attorney at Lexolution

Washington D.C. Metro Area
[image: image33.jpg]

Joe Crea Account Holder 2nd

Communications Executive with Journalism Background

Washington D.C. Metro Area
[image: image34.jpg]

Adam Curtis Dahl, PMP 2nd

Consultant at Sevatec, Inc.

Washington D.C. Metro Area
[image: image35.jpg]5 »

Marc D'Angelillio 2nd

Relationship Manager at Pershing

Greater New York City Area
[image: image36.jpg]

Vishal Daswani 2nd

Director at Raja Fashions - Hong Kong's Leading Bespoke Tailors

Hong Kong
[image: image37.jpg]

Tamar Datan 2nd

Consultant and Writer

Washington D.C. Metro Area

[image: image38.jpg]

Joseph de Feo 2nd

Chief Operating Officer at Keyframe Policy Consulting

Washington D.C. Metro Area

[image: image39.jpg]

Lisa DellaPorta 2nd

Administrative Assistant at RJ Metrics

Greater Philadelphia Area
[image: image40.jpg]

Ruben Diaz-Plaja 2nd

Officer, Political Affairs and Security Policy at NATO

Brussels Area, Belgium
[image: image41.jpg]

Natalie Dodson, SPHR 2nd

Director of Human Resources and Sr. HR Consultant at XcelHR

Washington D.C. Metro Area
[image: image42.jpg]

David Duncan 2nd

Consultant at Tilleke & Gibbins International Ltd

Thailand
[image: image43.jpg]

Jason Edwards 2nd

Intructor and lecturer of Classical languages and literature

Washington D.C. Metro Area
[image: image44.jpg]

James Farmer Technical advisor, instructional media + magic, inc.

Oklahoma City, Oklahoma Area
[image: image45.jpg]

George Fencl 2nd

Digital Strategy, Account Planning

Greater New York City Area

[image: image46.jpg]

Lindsay Franta 2nd

Innovative thinker in sustainability from a social and psychological perspective

Greater Los Angeles Area
[image: image47.jpg]

Allison Frederick-Harteis 2nd

Director and Montessori Teacher, Lovettsville Montessori School

Washington D.C. Metro Area
[image: image48.jpg]<

Rachel E. Frier 2nd

Communications Consultant [voice/print/web]

Washington D.C. Metro Area

[image: image49.jpg]

Tony Gallardo 2nd

Insurance Broker and Financial Advisor

Washington D.C. Metro Area
[image: image50.jpg]

Brian Gardner 2nd

Senior Editor

Geneva Area, Switzerland
[image: image51.jpg]

Janet Gibson, LEED AP 2nd

Chapter Development Assoc. at U.S. Green Building Council

San Francisco Bay Area
[image: image52.jpg]

Camille Goldberg 2nd

Production Coordinator at Studio B Films

San Francisco Bay Area
[image: image53.jpg]

Wil Graham 2nd

Principal (1997-2008) at St. Thomas More

Baltimore, Maryland Area
[image: image54.jpg]

Guillermo Guillermovillanueva 2nd

Investment Officer at International Finance Corporation

Washington D.C. Metro Area
[image: image55.jpg]

Gwendolyn Gurley 2nd

Language Skills Contractor/Study Abroad Programs Assistant

Washington D.C. Metro Area
[image: image56.jpg]

James Hall 2nd

Principal DSP Engineer at Jawbone

San Francisco Bay Area
[image: image57.jpg]

Tracie Hall 2nd

Executive Director at USGBC New York Upstate Chapter

Syracuse, New York Area
[image: image58.jpg]

Tozer Hammond 2nd

Latin Instructor at Legal Prep Charter School

Washington D.C. Metro Area
[image: image59.jpg]

Cooper Hanning 2nd

Graduate Student Researcher at UC Berkeley

San Francisco Bay Area
[image: image60.jpg]

R. Scott Heath 2nd

Assistant Professor at Georgia State University

Greater Atlanta Area
[image: image61.jpg]

Michael Hendricks 2nd

Founding Assistant Principal/Director of School Culture at East Harlem Scholars Academy

Washington D.C. Metro Area
[image: image62.jpg]

Derek Henkle 2nd

Video Journalist, Editor at Voice of America

Washington D.C. Metro Area
[image: image63.jpg]

Bryan Hughes, Psy.D. 2nd

Psychology Fellow at Massachusetts General Hospital

Greater Boston Area
[image: image64.jpg]

Brian Kip Jacobs 2nd

Project Analyst at The Advisory Board Company

Washington D.C. Metro Area
[image: image65.jpg]

Sunil Jagani Account Holder 2nd

Founder & CTO, AllianceTek Inc.

Greater Philadelphia Area
[image: image66.jpg]

Melissa Kemp 2nd

President at Premium Organization/Premium Administration LLC

Phoenix, Arizona Area
[image: image67.jpg]

Christina Kohles 2nd

Director of Sustainability and Planning

Portland, Oregon Area
[image: image68.png]

Jordan Kramer 2nd

Grants Manager at Planned Parenthood Federation of America

Greater New York City Area
[image: image69.jpg]

Christos Kyrou Account Holder 2nd

Research Director at Center for International Relations

Washington D.C. Metro Area
[image: image70.jpg]

Christina Lakatos 2nd

Sales Representative at Wine Trends, Inc

Cleveland/Akron, Ohio Area
[image: image71.jpg]

Anne Lehan 2nd

Administration and Marketing Manager at FDAImports.com, LLC

Washington D.C. Metro Area
[image: image72.jpg]

Jen Leybovich Account Holder 2nd

New Sector Alliance MBA Summer Fellow at Nonprofit Finance Fund

Greater New York City Area
[image: image73.jpg]

Misha Leybovich 2nd

Founder and CEO at Meograph

San Francisco Bay Area
[image: image74.jpg]

Samir Luther 2nd

Director, Leadership Initiatives at Gay & Lesbian Victory Fund and Institute

Washington D.C. Metro Area
[image: image75.jpg]

T.H. "Stone" Lyons 2nd

Producer / Director

Washington D.C. Metro Area
[image: image76.jpg]

Melinda Manning 2nd

Foreign Service Officer at United States Agency for International Development

Washington D.C. Metro Area
[image: image77.jpg]8l

Andrew Markelz 2nd

Co-Founder of CharityGiftMarket.com

Greater Philadelphia Area
[image: image78.jpg]

Lindsey Markelz 2nd

CEO, CharityGiftMarket.com

Greater Philadelphia Area
[image: image79.jpg]

Paula Martinelli 2nd

Summer Associate at DFJ - FIR Capital (Venture Capital)

Greater Philadelphia Area
[image: image80.jpg]

Peggy Maslanka 2nd

Editor at Deltek Inc.

Washington D.C. Metro Area
[image: image81.jpg]Jtu
-t \

Charles McCain 2nd

Business and Financial Writer

Washington D.C. Metro Area
[image: image82.jpg]

mary mclaughlin 2nd

Building Manager at Keener Management

Washington D.C. Metro Area
[image: image83.jpg]

Kathryn McMullin 2nd

Partial Care Therapist at Underwood Hospital

Greater Philadelphia Area
[image: image84.jpg]

Todd McNeal 2nd

Software Engineer at Curalate

Greater Philadelphia Area
[image: image85.jpg]

Monika Megyesi 2nd

Program Director at Governance Alive

Washington D.C. Metro Area
[image: image86.jpg]

Roanne Mejilla 2nd

Data Analyst at Beth Israel Deaconess Medical Center

Greater Boston Area
[image: image87.jpg]

Philip Metzler 2nd

Systems Engineer, TSA Headquarters Contract

Washington D.C. Metro Area
[image: image88.jpg]

Renee Millares 2nd

Systems Analyst at Verizon Teleproducts

Greater San Diego Area

[image: image89.jpg]

Dallas Miller 2nd

Co-Owner, Senior Agent at Killing the Grizzly

Greater Los Angeles Area
[image: image90.jpg]

Dan Mindus 2nd

Investment Director at CIT GAP Funds
Washington D.C. Metro Area
[image: image91.jpg]

Angela Mono 2nd

consultant

Suriname
[image: image92.jpg]

Bonnie Montoya-May, LEED AP 2nd

CFO, Abundance Unlimited, Inc.

Greater Los Angeles Area
[image: image93.jpg]

Eddy Morales 2nd

Director, Latino Engagement Fund at The Democracy Alliance

Washington D.C. Metro Area
[image: image94.jpg])

Scotia Mortensen 2nd

Substitute Teacher at Baltimore County Public Schools

Baltimore, Maryland Area
[image: image95.jpg]

Dodson, Natalie 2nd

HR Business Partner at EDS

Washington D.C. Metro Area
[image: image96.jpg])

Kathryn Nelson-Indre 2nd

Training Administrator at IMF

Washington D.C. Metro Area
[image: image97.jpg]£l

Marc Nichols 2nd

Legal Counsel at Rolls-Royce North America

Indianapolis, Indiana Area
[image: image98.jpg]

Mercedes Nunez Roldan 2nd

LL.M. in International Legal Studies

Washington D.C. Metro Area

[image: image99.jpg]

Kevin O'Brien 2nd

Planning & Forcasting Analyst, Bermudez Group

Trinidad and Tobago
Shawn O'Donnell 2nd

Management Consulting Professional

Washington D.C. Metro Area

Grady O'Rear 2nd

President & CEO of Green Advantage, Inc.

Washington D.C. Metro Area
Tena O'Rear 2nd

Director of Operations, Green Advantage

Washington D.C. Metro Area
Onur Ozlu 2nd

Economist at The World Bank

Washington D.C. Metro Area
Michael Patnik 2nd

Independent Consultant

Greater Pittsburgh Area
John Phelan 2nd

Director of Creative Services, Cyto Communications, LLC

Baltimore, Maryland Area
Tambra Raye 2nd

Nutrition Educator & Food Justice Advocate

Washington D.C. Metro Area
 Nathan Richards 2nd

Vice President, Marketing & Communications at Joyful Heart Foundation

Hawaiian Islands
Christopher Richmond 2nd

Post-Production Assistant at Hillmann & Carr, Inc.

Washington D.C. Metro Area
Diego Rodriguez 2nd

Freelance Graphic Designer

Greater New York City Area

Courtney Rosen 2nd

Spanish Teacher at Northside ISD

San Antonio, Texas Area
Philip Ryan 2nd

Director of Student Services at NIH Graduate Partnerships Program, Office of Intramural Training and Education

Washington D.C. Metro Area
Aiyah Saihati 2nd

Founder and Chairperson at Entrepreneurship Action Council (KSA)

Other
Patrick Salemme 2nd

MBA/MCRP Candidate - Rutgers Business School

Greater New York City Area
Irena Savakova 2nd

Associate Principal at AECOM Architecture

Washington D.C. Metro Area
Artemis Seaford 2nd

PhD candidate, Political Science, Stanford University

San Francisco Bay Area

Heidi Shiao 2nd

International Development Specialist

Washington D.C. Metro Area
Michael Sigelman 2nd

Student at St. Mary's College of Maryland

Washington D.C. Metro Area
Adam Slagowski 2nd

Vice President, Government Solutions at HUGE

Washington D.C. Metro Area
Stephen Spitz 2nd

Political Organization Professional

Washington D.C. Metro Area
Liza Steele 2nd

PhD Candidate, Sociology, Princeton University

Greater New York City Area
Jake Stein 2nd

Cofounder at RJMetrics

Greater Philadelphia Area
Matthew Stephenson 2nd

Strategy, Economics, Management

Shanghai City, China
Adam Stofsky 2nd

Executive Director at New Media Advocacy Project

Greater New York City Area
Robert Strasser 2nd

Environmental Biologist and Artist

Washington D.C. Metro Area
Berin Szoka 2nd

President & Founder at TechFreedom

Washington D.C. Metro Area
Nahal Tavangar 2nd

Assistant Account Executive, ECO Network at MSLGROUP

Washington D.C. Metro Area
Patricia Tawadros 2nd

Internet Innovator

Greater Philadelphia Area
Gerard Tetel 2nd

--

United States
Clifford Thomas 2nd

Board of Directors Fund Raising Sub-Committee Chair

Greater Philadelphia Area

Phill Thomas 2nd

Management Consultant, Business Strategist and Executive Coach for Innovate!, Inc.

Washington D.C. Metro Area

Sarah Thompson 2nd

Interim Outreach Coordinator at Christian Peacemaker Teams

Greater Detroit Area
Evan Urbania Account Holder 2nd

Entrepreneur, Social Media Strategist & Community Leader

Greater Philadelphia Area
Chris Uregian 2nd

Economic Advisor, Ministry of Finance

Greece
Guillermo Villanueva 2nd

Investment Officer at IFC

Washington D.C. Metro Area

Gerold Vollmer 2nd

1st Secretary at the Austrian Mission to the UN in Geneva at Federal Ministry for European and International Affairs

Geneva Area, Switzerland
Alcora Walden 2nd

Program Manager - Affordable Care Act at Internal Revenue Service

Washington D.C. Metro Area
David Waldman 2nd

Corporate Development & Strategy at the Georigan Industrial Group

Washington D.C. Metro Area
Jonathan Wang 2nd

MBA Student

Shanghai City, China
William Watson 2nd

Vice Chairman of the Board at Space Frontier Foundation

Greater New York City Area
Jeremy Wattles 2nd

Assistant Director: Center for Community Engagement & Service-Learning at Hobart and William Smith Colleges

Rochester, New York Area

Adele Waugaman 2nd

Harvard Humanitarian Initiative Fellow & Independent Consultant

Washington D.C. Metro Area

Brenda Werth 2nd

Associate Professor at American University

Washington D.C. Metro Area
Chrisi West 2nd

Online organizer and strategist

Washington D.C. Metro Area
Judy Wicks 2nd

Local Living Economy Writer/Public Speaker

Greater Philadelphia Area
Kristen Williams 2nd

Concert Pianist and Composer - Moderno Trio

Washington D.C. Metro Area

1
From www.linkedin.com/profile/view?id=10502016&locale=en_US&trk=tyah
9 November 2012

