
Edward M. Cholerton
Vice President – Consumer Marketing, Lightspeed & Broadband
SBC Communications 
 
 
 
As Vice President of Consumer Marketing, Lightspeed & Broadband, Ed Cholerton is responsible for product management, integration strategy, business development and alliance management for SBC companies’ DSL, Dial, Home Networking, WiFi, Cingular, VoIP, and Unified Communications products and services. He manages the SBC partnership with Yahoo! He is also responsible for marketing the company’s emerging “Lightspeed” portfolio of broadband, voice, and entertainment products. 
 
He joined Southwestern Bell in 1986 as an analyst in the IT organization in St. Louis. He has held a variety of positions in information services, strategic marketing, advertising, international business development, and product management for SBC Communications, Inc. He was appointed to his current position in February 2004.
 
Born in Rolla, Missouri, Cholerton calls Toms River, New Jersey, his hometown. He earned a bachelor's degree in computer science from the University of Missouri-Rolla in 1985 and a master's degree in business administration from Washington University in St. Louis in 1992.
 
He and his wife, Beth, have three children. He enjoys golf, sailing, skiing, scuba diving and being involved in his children's sports activities.
