Katie Vigna

TRT 1:04

Anchor Intro: A former University of Nebraska-Lincoln student is part of the glamorous world of red carpet fashion. Mary Jane Bruce introduces us to a Husker who now walks to red carpet.

	VIDEO

Hollywood, NYC

Katie Full

DiModolo Stills

Katie Full

SUPER: Katie Vigna

 UNL Alumna

TCD classes

NYC

Katie reading

Katie Full

Katie

	AUDIO

(VO) From the red carpet in

Hollywood…to the fashion world in New

York City… Katie Vigna is right at home.

(SND) I’m dabbling in diamonds on a daily basis…which isn’t a bad thing…

(VO) The Nebraska native is director of

public relations and marketing for an Italian

jewelry firm with a Madison Avenue

address. Vigna represents diModolo at

celebrity events….from the Kentucky Derby

to the Oscars.

SND: I’m basically responsible for all promotions, the editorial, all the fashion magazines, celebrity events.

(VO) While she was a student at the UNL

Department of Textiles, Clothing and

Design, Vigna found an internship in New

York. That job led to her current position…

But she’s never forgotten her roots as

a Nebraskan and a Husker.

SND: It’s a real sense of belonging and community and in that environment you can really flourish.

(VO) From the University of Nebraska-

Lincoln, I’m Mary Jane Bruce.

