

59th RNA ANNUAL CONFERENCE

Sept. 18–21, 2008 | *Hamilton Crowne Plaza* | *Washington, D.C.*

RELIGION | NEWSWRITERS

Helping journalists cover
religion with balance,
accuracy and insight

GREETING

Religion Newswriters President

Welcome to Washington and to the 59th Annual Conference of the Religion Newswriters Association.

In my 10 years on the religion beat, the past year has been the most challenging period as our industry faces unprecedented changes and challenges. The industry meltdown has been especially unkind to the religion beat, forcing some longtime colleagues and friends to leave the business—often not by choice.

But this crazy atmosphere also offers us tremendous opportunities to enhance and expand religion coverage, and we hope this conference equips you with the tools, ideas and collegial support to navigate these turbulent times.

Ann Rodgers and Charley Honey and their team have put together an all-star lineup that should send you home refreshed, reinvigorated and recharged.

This organization (and this conference) belongs to you. Let us know what we can do to make it better!

A handwritten signature in black ink, appearing to read "Kevin Eckstrom". The signature is fluid and cursive, with a large loop at the end.

Kevin Eckstrom
Executive Director

GREETING

Religion Newswriters Executive Director

Dear RNA 2008 Conference Attendees:

Just as some faiths have cycles that begin with a liturgical "New Year," those of us fortunate enough to work for Religion Newswriters view each year's Annual Conference as our "New Year."

This "New Year" we're sharing better ways to communicate via our redesigned Web Site. We'll try expanding membership among ethnic and alternative press and we'll broaden our scholarship support.

The next year—our 60th—is critical for Religion Newswriters. Your Religion Newswriters Board will think strategically about what RNA should look like beyond 2009 and they'll envision a prudent path toward those goals.

We'll ask your advice during that process. We'll ask for your time, as we seek committed volunteers to shoulder our work. And we'll ask for your dollars, to match a \$35,000 challenge grant from some of the nation's most prestigious foundations.

None of us know how our jobs will change in the future. But as RNA starts this "New Year," we know that because of you, we're in it together—and for the very long haul.

On behalf of the RNA staff and board, I thank you for sharing the journey and welcome you to Washington, D.C.

Yours,

Debra L. Mason
Executive Director

TABLE OF CONTENTS

2008 RNA Annual Conference Program

Schedule Overview.....	4-5
Maps.....	6-7
Schedule of Events (detailed).....	8-17
Speaker Biographies.....	18-29
Conference Participants.....	30-37
2008 Lifetime Achievement Recipient.....	38-39
Acknowledgments.....	40-41
Donor Recognition.....	42-43
About RNA.....	44-47
Sponsors.....	48-55
Exhibitors.....	56-67
Notebook.....	68-76
Advertisements.....	77

© 2008, Religion Newswriters
Images: Photos.com, istockphoto.com or Destination DC
unless otherwise noted
Conference Coordinators: Charley Honey & Ann Rodgers
Program Editors: Debra Mason, Charley Honey & Ann Rodgers
Program Design: Tiffany McCallen
Program Assistant: Katie Beverly

SCHEDULE OVERVIEW

59th RNA Annual Conference

A detailed schedule is listed on pp. 8–17.

WEDNESDAY SEPT. 17, 2008

8–8:30 a.m.	Registration—Covering Islam program (National Press Club)
8–8:30 a.m.	Breakfast—Covering Islam program (National Press Club)
8:30 a.m.–Noon	Covering Islam Pre-Conf. Program (National Press Club)
9:30 a.m.–5 p.m.	Registration open—RNA Annual Conference (Crowne Plaza)
Noon–1:30 p.m.	Luncheon—Dr. Will Davis Jr. (Crowne Plaza)
1:30–5 p.m.	Covering Islam Pre-Conf. Program (National Press Club)
6–7:30 p.m.	Dinner—The Fetzer Institute (Crowne Plaza)

THURSDAY, SEPT. 18, 2008

7:30 a.m.–5 p.m.	Registration desk open (Sphinx Club)
7:30–8:30 a.m.	Breakfast & press conference—Jossey-Bass (Crowne Plaza)
8:30–10:30 a.m.	Multimedia Pre-conference Program (Crowne Plaza)
10 a.m.–6 p.m.	Sources Central areas open (Sphinx Club)
11:30 a.m.–1 p.m.	Luncheon—Council for America’s First Freedom (Crowne Plaza)
1–1:15 p.m.	Welcome by RNA President (Sphinx Club)
1:15–2:45 p.m.	Panel: Faith in Politics (Sphinx Club)
2:45–3:15 p.m.	Refreshment break in Sources Central areas (Sphinx Club)
3:15–4:15 p.m.	Panel: New Religion Page (Sphinx Club)
4:15–5:30 p.m.	Special Event: Digital Petting Zoo II (Crowne Plaza)
6–8 p.m.	Welcome reception—Zondervan (K Street Lounge)
8:30–10:30 p.m.	Movie screening—Fireproof (E Street Cinema)

FRIDAY, SEPT. 19, 2008

8 a.m.–4 p.m.	Registration desk open (Sphinx Club)
8 a.m.–4 p.m.	Sources Central areas open (Sphinx Club)
8–9 a.m.	Breakfast & press conference—Berkley Center (Sphinx Club)
8–8:40 a.m.	New active member breakfast, invite only (Crowne Plaza)
9–10:30 a.m.	Panel: Immigration (Sphinx Club)
10:30–10:50 a.m.	Refreshment break in Sources Central areas (Sphinx Club)
10:50 a.m.–12:10 p.m.	Panel: Secularism/Atheism (Sphinx Club)
12:20–2 p.m.	Luncheon—The DeMoss Group (Tuscan West)
2–3:20 p.m.	Panel: 2008 Survey of Religion & Politics (Sphinx Club)
3:40–5 p.m.	Panel: Abraham Lincoln (New York Ave Presbyterian Church)
6–8 p.m.	Reception & Tour: National Shrine—Lovell-Fairchild (Shrine)
9 p.m.	Freelancer social (Crowne Plaza)

SATURDAY, SEPT. 20, 2008

8 a.m.–4 p.m.	Registration desk open (Sphinx Club)
8 a.m.–4 p.m.	Sources Central areas open (Sphinx Club)
8–9 a.m.	Breakfast & press conference—HarperOne (Sphinx Club)
9–10:20 a.m.	Panel: Catholic Education (Sphinx Club)
10:20–10:40 a.m.	Refreshment break in Sources Central areas (Sphinx Club)
10:40 a.m.–Noon	Panel: Sourcing Islam (Sphinx Club)
Noon–1:40 p.m.	Luncheon—Humane Society (National Press Club)
2–3:20 p.m.	Option 1: Panel: Blogging (The Washington Post) Option 2: Panel: Congregations (Sphinx Club) Option 3: Free time
3:40–5:30 p.m.	Option 1: Panel: Architecture (Third Church of Christ, Scientist) Option 2: Panel: Surveys (The Washington Post) Option 3: Free time
6–7:30 p.m.	Reception & Silent Auction (Sphinx Club)
7:30–11 p.m.	Awards Banquet & Dessert Reception (Sphinx Club)

SUNDAY, SEPT. 21, 2008

8–9 a.m.	Breakfast of Champions (Crowne Plaza)
9–11 a.m.	Active members meeting (Crowne Plaza)
11 a.m.– Noon	Board meeting (Crowne Plaza)
Noon–2 p.m.	Board lunch (Crowne Plaza)

MAPS

Courtesy of Crowne Plaza & Sphinx Club

CROWNE PLAZA, 14th & K St. NW (adjacent to Sphinx Club)

SPHINX CLUB, 1315 K St. NW (adjacent to Crowne Plaza)

OASIS room & DINING ROOM/BAR located on first floor. Not pictured above.

World War II Memorial

WEDNESDAY EVENTS

September 17, 2008

PRE-CONFERENCE EVENTS

Attendance at pre-conference programs requires advance registration. This year's programs are sold out.

8 a.m.–5 p.m.

Covering Islam program
National Press Club, 13th floor,
First Amendment Room

8–8:30 a.m.

Registration & breakfast

8:30–9 a.m.

Welcome

9–10:30 a.m.

Panel: About Islam

10:30–10:40 a.m.

Break

10:45 a.m.–Noon

Panel: Women & American Islam

Noon–1:30 p.m.

Luncheon (all attendees welcome)
Crowne Plaza, Hamilton Ballroom
Sponsored by author Dr. Will
Davis Jr., who will discuss his new
book, "Why Faith Makes Sense."

1:30–2:45 p.m.

**Panel: American Muslim
Civic Participation**

2:45–2:55 p.m.

Break

3–4:30 p.m.

**Panel: Reporting
on American Muslims**

4:45–5 p.m.

Evaluations & wrap up

6–7:30 p.m.

Dinner (all attendees welcome)
Crowne Plaza, Hamilton Ballroom
Sponsored by The Fetzer Institute's
Campaign for Love & Forgiveness.
Speakers: Beverly Dorn Steel &
Jo Washington, active campaign
participants; Everett L. Worthington Jr.,
Virginia Commonwealth University

RNA CONFERENCE EVENTS

10 a.m.–5 p.m.

Registration desk open
Crowne Plaza, lower level
Thursday registration is at Sphinx Club.

THURSDAY EVENTS

September 18, 2008

PRE-CONFERENCE EVENTS

7:30–8:30 a.m.

Breakfast & press conference
Crowne Plaza, Lafayette Rm. (2nd Fl.)
Sponsored by Jossey-Bass, featuring author Chris Korzen and his new book, "A Nation for All."

8:30–10:30 a.m.

Getting up to Speed on Multimedia: a Practical Primer for Print Religion Journalists
Crowne Plaza, Hamilton Ballroom
Advance registration required.

RNA CONFERENCE EVENTS

7:30 a.m.–5 p.m.

Registration desk open
Sphinx Club

7:30–8:30 a.m.

Breakfast & press conference
Crowne Plaza, Lafayette Rm. (2nd Fl.)
Press conference at 8:10 a.m., sponsored by Jossey-Bass. Author Chris Korzen will present his new book, "A Nation for All."

10 a.m.– 6 p.m.

Sources Central areas open
Sphinx Club dining room & ballroom

11:30 a.m.

OFFICIAL OPENING OF THE 59th RNA ANNUAL CONFERENCE

11:30 a.m.–1 p.m.

Luncheon
Crowne Plaza, Hamilton Ballroom
Sponsored by Council for America's First Freedom (CFAFF), featuring an address by Ambassador and CFAFF President Robert A. Seiple.

1–1:15 p.m.

Welcome
Sphinx Club ballroom
By RNA President Kevin Eckstrom, editor, Religion News Service

1:15–2:45 p.m.

Panel: Putting Faith in Politics
Sphinx Club ballroom

Seasoned political commentators discuss the roles faith communities have played in this year's presidential campaign—from candidates' personal beliefs to the effectiveness of Democrats to appeal to religious voters. Moderated by Adelle Banks, Religion News Service.

Panelists include:

- Michael Gerson, The Washington Post
- Amy Sullivan, TIME Magazine

2:45–3:15 p.m.

Refreshment break
Sphinx Club dining room
Drop your business card in all three collection bowls in the Sources Central areas for your chance to win big prizes!

Continued...

National Museum of the American Indian | Robert C. Lautman

THURSDAY CONTINUED

3:15–4:15 p.m.

Panel: The New Religion Page
Sphinx Club ballroom

Editors of some of the best online religion pages will talk about how their sections made the transition from paper to the Web. Moderated by Mirko Petricevic, Waterloo Region Record.

Panelists include:

- **Cathy Grossman**, USA TODAY
- **Sam Hodges**, The Dallas Morning News
- **David Waters**, On Faith

4:15–5:30 p.m.

Special event: Digital Petting Zoo II
Crowne Plaza, Hamilton Ballroom

Radio Shack's back with more gadgets and more space to play with them. Learn how to communicate your stories across multiple platforms—print, audio, video and Web—with “now” technology.

6–8 p.m.

Welcome reception

K Street Lounge, 1301 K St. NW

Sponsored by Zondervan, featuring author/RNAer Cathleen Falsani with her latest book, “Sin Boldly.”

Walking directions: go out Crowne Plaza lobby door and turn right. Walk 1 block.

8:30–10:30 p.m.

Movie screening: “Fireproof”
E Street Cinema, 555 11th St. NW

Sponsored by Fireproof the movie. Red carpet premiere includes busing, refreshments, screening and discussion. Speakers: Jim McBride, executive producer and Alex Kendrick, director and co-writer

Meet in Crowne Plaza lobby at 8:30 to board buses. Buses will return to hotel by 11 p.m.

George Washington Statue

FRIDAY EVENTS

September 19, 2008

8 a.m.–4 p.m.

Registration desk open
Sphinx Club

8 a.m.–4 p.m.

Sources Central areas open
Sphinx Club dining room & ballroom

8–9 a.m.

Breakfast & press conference
Sphinx Club Oasis room

Press conference at 8:40 a.m.,
sponsored by the Berkley Center for
Religion, Peace and World Affairs.

8–8:40 a.m.

New member breakfast (invite only)
Crowne Plaza, Farragut room
RNA Board members welcome and
network with the newest group of
active members.

9–10:30 a.m.

Panel: Strangers & Aliens Among Us
Sphinx Club ballroom

This panel looks at how U.S. faith
communities respond to immigrants
and how congregations welcome
worshippers who may be precious in
the eyes of God but illegal in the eyes
of the state. Moderated by Abe Levy,
San Antonio Express-News.

Panelists include:

- **J. Kevin Appleby**,
U.S. Conference of Catholic Bishops
- **Roy Beck**, NumbersUSA
- **Kim Bobo**, Interfaith Worker Justice

10:30–10:50 a.m.

Refreshment break
Sphinx Club dining room

10:50 a.m.–12:10 p.m.

**Panel: We Believe In No God,
and You Shouldn't Either**
Sphinx Club ballroom

Outspoken atheists have produced a
host of bestsellers in the past two years
with bold challenges to religious faith.
This panel probes the dynamics of
atheism and secularism and examines
the different perspectives of those
who seek morals and meaning beyond
religion. Moderated by William Lobbell,
Four Boys New Media.

Panelists include:

- **Jennifer Michael Hecht**, author
- **Barry Kosmin**, Institute for the Study
of Secularism in Society and Culture
- **Paul Kurtz**, Center for Inquiry

Continued...

Iwo Jima Memorial | S. Greg Panosian

FRIDAY CONTINUED

12:20–2 p.m.

Luncheon

Tuscana West, 1350 I St., NW

Sponsored by the DeMoss Group, includes the debate: How “Christian” Does a Presidential Candidate Need to Be? Speakers include Dr. Robert Jeffress (First Baptist Church of Dallas) and Jay Sekulow (ACLJ Chief Counsel), with moderator Mark DeMoss.

Walking directions to Tuscana:

Take a left outside the hotel lobby door, and head south on 14th St. Walk one block and make a left on I (eye) St. Tuscana is at 1350 I St.

2–3:20 p.m.

Panel: 2008 National Survey

of Religion & Politics

Sphinx Club ballroom

Conducted at the University of Akron in every presidential election since 1992, the 2008 National Survey of Religion &

Politics offers a baseline for assessing the role of religion in the 2008 presidential election. John Green, the director of the study, will release the pre-election survey and offer comparisons to the 1992, 1996, 2000 and 2004 versions. Moderated by Joe Rodriguez, The Wichita Eagle.

Presenter:

- **John Green**, University of Akron, Ray C. Bliss Institute of Applied Politics

3:20–3:40 p.m.

Refreshment break

Sphinx Club dining room

3:40–5 p.m.

Panel: The Spiritual Abe Lincoln New York Ave. Presbyterian Church, 1313 New York Ave. NW

In 2009 the U.S. will celebrate the 200th birthday of Abraham Lincoln with history museums and libraries nationwide expected to be involved. Your angle: Lincoln’s faith has always been disputed, with some historians pegging him as a devout Christian, others a skeptical rationalist and a small minority as a Spiritualist. Lincoln scholars will examine the evidence for what he believed and how his legacy has taken on religious overtones. Moderated by Peter Smith, The Courier-Journal.

Speakers include:

- **David Early**, Library of Congress
- **Dewey Wallace**, George Washington University
- **Ronald C. White Jr.**, author of two bestselling Lincoln books

Walking directions to Presbyterian

Church: Take a left outside the hotel lobby door, and head south on 14th St. Walk two blocks and make a left on H St. Go one more block and turn right on New York Ave. to #1313.

6–8 p.m.

Tour and reception
National Shrine of the
Immaculate Conception

Tour the largest Catholic church in the Americas, and one of the 10 largest churches in the world. Reception sponsored by Lovell-Fairchild Communications.

Meet in the Crowne Plaza lobby at 5:30 p.m. to board buses and depart for the Shrine. Buses will leave the Shrine at 8 p.m. to return to the hotel.

8 p.m.

Dinner on your own

9 p.m.

Freelancer social (invite only)
Crowne Plaza, Farragut room

Just for freelance writers: join your colleagues for a laid-back gathering perfect for networking, sharing ideas and sources and, of course, socializing.

Continued...

Lincoln Memorial

SATURDAY EVENTS

September 20, 2008

8 a.m.–4 p.m.

Registration desk open
Sphinx Club

8 a.m.–4 p.m.

Sources Central area open
Sphinx Club dining room & ballroom

8–9 a.m.

Breakfast, messages from our donors, and press conference
Sphinx Club Oasis room

Come down bright and early for coffee and breakfast and enjoy this unique opportunity to hear from RNAers who have a special affinity with our organization. Then stay for the press conference at 8:40 a.m., sponsored by HarperOne, featuring the debut of their "Green" Bible.

9–10:20 a.m.

Panel: The Challenge of Catholic Schools
Sphinx Club ballroom

Most of the teachings nuns are gone, and so are many of the students. Why are parochial schools closing in some areas, growing in others or changing to meet modern realities? In addition to reviewing trends in Catholic parochial education, Archbishop

Donald Wuerl of Washington, D.C., will speak about the unique solutions he tried in an attempt to keep open inner-city Catholic schools. Moderated by Michael Paulson, *The Boston Globe*.

Speakers include:

- **Mark Gray**, Center for Applied Research in the Apostolate
- **Archbishop Donald W. Wuerl**, Archdiocese of Washington

10:20–10:40 a.m.

Refreshment break
Sphinx Club dining room

Don't forget: drop your card in three collection bowls in Sources Central and Sources Central Annex for your chance to win prizes!

10:40 a.m.–Noon

Panel: Sourcing Islam: Nuanced Reporting on a Contested Faith
Sphinx Club ballroom

Confused about whom to call to get responsible and informed views from within the Islamic community? You're not alone. This panel will help you locate credible sources on Islam and understand where they stand on the Muslim political, theological and social spectrum.

Moderated by Matthai Kuruville,
San Francisco Chronicle.

Speakers include:

- **Shahed Amanullah**, Halalfire Media LLC and Altmuslim.com
- **Paul Barrett**, BusinessWeek
- **Dalia Mogahed**, Gallup Center for Muslim Studies

Noon–1:40 p.m.

Luncheon

The National Press Club

529 14th St. NW

Sponsored by The Humane Society of the United States, highlighting their “Compassionate Eating” campaign aimed at congregations, religious groups and theological schools.

Walking directions to the Press Club:

Go out the Sphinx Club’s lobby doors and turn left (South) on 14th St. Walk approximately six blocks on 14th, ending at #529.

2–3:20 p.m.

Breakout Option 1:

Panel: Boggled by Blogging?

The Washington Post

1150 15th St. NW

A growing number of religion reporters are asked to blog for their outlet’s

Web sites. This panel will look at how to make your blog more interesting than the thousands of others out there, when to find time to write it and how to deal with controversial subject matter in this more personal forum. Moderated by Kristen Campbell, The Press-Register.

Speakers include:

- **Manya Brachear**, Chicago Tribune
- **Terry Mattingly**, GetReligion.org
- **Andrea Useem**, ReligionWriter.com

A bus will be available from The Press Club to take attendees to The Pos for those who prefer not to walk (.75 mile). Departure instructions will be given at the conclusion of the luncheon.

Walking directions to The Post from the

National Press Club: Go out The Press Club’s lobby doors and head North on 14th St. Walk seven blocks., then turn left on K St. (If walking from the hotel, start here). Travel two blocks and make a right on 15th St. The Post will be two blocks up on 15th (#1150).

Breakout Option 2:

Panel: Whither Congregations?

Sphinx Club ballroom

The big wooden doors are closing as graying churches and synagogues can no longer sustain themselves in changing neighborhoods. This panel will look at why some neighborhood congregations are dying and how others are reinventing themselves to reach out to new flocks of faithful in coffeehouses, warehouses and homes. Moderated by Cecile Holmes, University of South Carolina.

Speakers include:

- **Diana Butler Bass**, author
- **Andre Daley**, Mosaic Life
- **Julia Duin**, The Washington Times

Continued...

SATURDAY CONTINUED

Breakout Option 3: Free time

3:40–5:30 p.m.

Breakout Option 1: Panel: The Mission of Architecture Third Church of Christ, Scientist 900 16th Street NW

Pour your dollars into a beautiful, historic building, or put the money to work on spreading the faith and caring for the needy? This workshop will look at ways some Washington congregations have found to resolve that dilemma, and what happens when outsiders try to landmark a house of worship against the will of the faith community. Moderated by Kevin Eckstrom, Religion News Service.

Speakers include:

- **Darrow Kirkpatrick**,
Third Church of Christ, Scientist
- **Bob Jaeger**, Partners for Sacred Places

Walking directions to the church from the Sphinx Club: Go out the lobby door and turn left (South) on 14th St. Walk one block and turn right on I (eye) St. Walk three blocks, ending at the intersection of I and 16th.

Walking directions to the church from The Washington Post: Head South on 15th St. and travel 2.5 blocks. Turn right on I (eye) St. and walk one block, ending at the intersection of I and 16th.

Breakout Option 2: Panel: Surveying Surveys The Washington Post

Reporters are bombarded with purported poll and survey results on religious belief and practice. But how do we know which studies are trustworthy and how to interpret what they say? We look at sound and faulty data and help you find ways to tell which is which. Moderated by Jacqui Salmon, The Washington Post.

Speakers include:

- **Dan Cox**, Public Religion Research
- **Roger Finke**, Association of Religion Data Archives
- **Ed Stetzer**, LifeWay Research

Walking directions to The Post from the Crowne Plaza: Go out the lobby doors and turn left on K St. Travel two blocks and make a right on 15th St. The Post will be two blocks up on 15th (#1150).

Breakout Option 3: Free time

6–7:30 p.m.

Reception & Silent Auction Sphinx Club ballroom, mezzanine

Come and bid on more than 100 items to benefit RNA's Scholarship fund. Reception sponsored by Religion & Ethics NewsWeekly.

7:30–10 p.m.

Awards Banquet Sphinx Club ballroom

Join us in honoring the winners of RNA's 2008 Contests for Religion Reporting. Tickets required for entry.

10–11 p.m.

Dessert Reception Sphinx Club ballroom, mezzanine

Enjoy a delectable selection of desserts while hobnobbing with the contest winners. Also, don't forget to pay for your auction spoils!

Capitol Hill

SUNDAY EVENTS

September 21, 2008

8–9 a.m.

Breakfast of Champions

Crowne Plaza, Hamilton ballroom

Hear first-hand how this year's contest winners developed their award-winning stories, from start to finish.

A continental breakfast buffet will be available in the hallway outside the Farragut room. Seating is available in the hall and in Farragut.

9–11 a.m.

Active members meeting

Crowne Plaza, Hamilton ballroom

Make your voice heard! All RNA active members are encouraged to attend this important business meeting. Conference adjourns at 11 a.m.

11 a.m.– Noon

Board meeting

Crowne Plaza, Hamilton ballroom

Private meeting

Noon–2 p.m.

Board lunch

Crowne Plaza, Hamilton ballroom

Private lunch

JOIN US NEXT YEAR!

Make plans now to attend the 60th RNA Annual Conference in Minneapolis, Minn., Sept. 10–13, 2009, at the Marriott Minneapolis City Center hotel.

Minneapolis skyline

M Street in Georgetown

SPEAKER BIOGRAPHIES

Shahed Amanullah

Editor-in-chief
AltMuslim.com
1704-B Waterloo Trail
Austin, TX 78704
(Ph) 650-248-6135
editor@altmuslim.com

Shahed Amanullah is the founder of Halalfire Media, a network of Islamic-themed Web sites. Along with the international online news magazine Altmuslim.com, its properties include Zabihah.com, a database of halal restaurants and markets; Salatomic.com, a list of user-reviewed mosques and schools; and Halalalooza.com, a comprehensive guide to Islamic e-commerce. As editor-in-chief of altmuslim.com, Amanullah writes and speaks regularly about the challenges and opportunities facing Islam in America. His work and writings have been featured in Newsweek, The New York Times, The Washington Post, National Public Radio and BeliefNet. His television appearances include "CNN Headline News" and "Today."

J. Kevin Appleby

Director of migration & refugee policy
for Migration & Refugee Services
U.S. Conference of Catholic Bishops
3211 Fourth St. NE
Washington, DC 20017
(Ph) 202-541-3260
KAppleby@USCCB.org

J. Kevin Appleby is director of migration and refugee policy for Migration and Refugee Services of the U.S. Conference of Catholic Bishops. A former deputy director of the Maryland Catholic Conference, Appleby has testified before Congress on immigration issues and represented U.S. bishops to the media. He is a board member of the National Immigration Forum and the social policy committee of Catholic Charities USA. He also worked for Sen. Russell Long of Louisiana and several select committees of the U.S. Senate, including the Senate Select Committee on the Iran-Contra Affair. He received his B.A. from the University of Notre Dame, an M.A. from The George Washington University and a law degree from the University of Maryland. He lives in Alexandria, Va.

Paul Barrett

**Assistant Managing Editor
BusinessWeek**

1221 Ave of the Americas, 43rd Fl.
New York, NY 10020
(Ph) 212-512-2760
Paul_Barrett@businessweek.com

Paul Barrett is an assistant managing editor at BusinessWeek, where he is responsible for overseeing investigative projects. The magazine has won national awards for articles he has supervised. Barrett formerly was an editor and legal affairs reporter for The Wall Street Journal, staffing various posts including page one news editor. Prior to that he was a staff writer and editor for The Washington Monthly. Barrett is the author of "American Islam: The Struggle for the Soul of a Religion," which was named to Best Books of 2007 lists by The Washington Post, Christian Science Monitor and Publishers Weekly. He also wrote "The Good Black: A True Story of Race in America."

Diana Butler Bass

Author / Speaker / Scholar
8227 Crown Court Rd.
Alexandria, VA 22308
(Ph) 703-338-7491
dianabutlerbass@cox.net

Diana Butler Bass is an author, speaker and scholar specializing in American religion and culture. She is the author of six books including the best-selling "Christianity for the Rest of Us," named as one of the best religion books of 2006 by

Publishers Weekly. She is working on "A People's History of Christianity" and "Pilgrimage." Senior Fellow at the Cathedral College of the Washington National Cathedral in Washington, D.C., Bass consults with religious organizations and teaches and preaches in a variety of venues. A regular contributor to the "God's Politics" blog on Beliefnet, she formerly wrote a weekly column for The New York Times Syndicate. Bass holds a Ph.D. in religious studies from Duke University and lives with her family in Alexandria, Va.

Roy Beck

**President
NumbersUSA**
1601 N. Kent St., Suite 1100
Arlington, VA 22209
(Ph) 703-816-8820
jmagyari@numbersusa.com

Roy Beck is founder and CEO of NumbersUSA, a non-profit, non-partisan organization working to pass the immigration-reduction recommendations of the U.S. Commission on Immigration Reform and of President Clinton's Council on Sustainable Development. Beck, a former associate editor of the United Methodist Reporter, was involved in acquiring and overseeing Religion News Service. He has received dozens of religion writing awards, including United Methodist Communicator of the Year. A graduate of the University of Missouri School of Journalism, he was chief Washington correspondent of Booth Newspapers. He has written books on public policy, immigration, environment and economic justice.

George Washington Statue

Kim Bobo

Executive director
Interfaith Worker Justice
1020 W. Bryn Mawr Ave.
Chicago, IL 60660
(Ph) 773-728-8400, x. 13
kbobo@iwj.org

Kim Bobo is the founder and executive director of Interfaith Worker Justice, the leading national organization mobilizing religious support for low-wage workers and rebuilding partnerships with the labor movement. The organization has built a network of 60 religion-labor groups around the country and started a program placing seminary and rabbinical students with unions for summer internships. Previously, Bobo was a trainer for the Midwest Academy and director of organizing for Bread for the World. She is co-author of "Organizing for Social Change," the best-selling organizing manual in the country. Bobo is the choir director at Good News Community Church and board member of its community soup kitchen.

Manya Brachear

Reporter
Chicago Tribune
435 N. Michigan Ave., 4th Fl.
Chicago, IL 60611
(Ph) 312-222-4255
mbrachear@tribune.com

Manya Brachear joined the Chicago Tribune in 2003. As one of the paper's religion reporters, she has helped chronicle the papal transition from Rome, the Dalai Lama's visit to Chicago, Protestant debates about gay clergy, progress and pitfalls of interfaith dialogue and the emerging role of religion in American politics. Brachear earned a bachelor's degree from Appalachian State University and master's degrees in journalism and religious studies from Columbia University. She also has written for Time magazine, The Dallas Morning News, Beliefnet.com and the News & Observer in Raleigh, N.C. In 2007, she launched the Tribune's religion blog titled "The Seeker: A personal and professional quest for truth."

Dan Cox

Director of Research
Public Religion Research
1101 Vermont Ave., NW 9th Floor
Washington, DC 20005
(Ph) 202-435-0278
dcox@publicreligion.org

Picture
not
available

In his role as Research Director at Public Religion Research, Cox works on the development and analysis of all public opinion surveys. Immediately prior to joining Public Religion Research, he worked as

a Research Associate at the Pew Forum on Religion & Public Life, where he assisted with public opinion survey research. Cox contributed to the groundbreaking Religious Landscape Survey. His work has appeared in numerous national news and religious publications including The New York Times, ABC News, Newsweek, CNN, World Magazine, The Dallas Morning News, and the Orlando Sentinel. Cox earned a master's from Georgetown University and a bachelor's from Union College.

Andre Daley

Lead Pastor
Mosaic Life Church
419 Norwood Ave. SE, Ste. 160
Grand Rapids, MI 49506
(Ph) 616-855-1688
andre@mosaiclife.org

The Rev. Andre Daley is the lead pastor of Mosaic Life Church in Grand Rapids, Mich., which he started with friends 3 1/2 years ago.

Daley was born in Kingston, Jamaica, and grew up both there and in Brooklyn. He is a graduate of The City College of New York and Princeton Theological Seminary. He has been involved in church planting and is a trained church-planter assessor. Daley is a congregation coach and workshop leader on community ministry as well as a diversity trainer. He has written articles and teaching materials on community ministry and mission. He is also a science-fiction fan. Daley lives with his wife, Lissa Schwander, and two sons Jordan, 14, and Elijah, 7.

Julia Duin

Assistant National Editor/Religion
The Washington Times
3600 New York Ave. NE
Washington, DC 20002
(Ph) 202-636-3217
jduin@washingtontimes.com

Julia Duin is a religion writer and assistant national editor for The Washington Times, where she writes a column and keeps up the Belief Blog.

She has worked for five newspapers and published four books. Her latest book, "Quitting Church," explains how and why evangelical Protestants are fleeing their houses of worship. Duin earned a master's degree in religion from Trinity School for Ministry near Pittsburgh, and received her bachelor's degree at Lewis & Clark College in Portland, Ore. She was a staff writer with the Houston Chronicle, city editor for The Daily Times in Farmington, New Mexico and a staff reporter for newspapers in Oregon and Florida. She has won many local and national awards for her religion reporting.

David Early

Director of Communications
Abraham Lincoln Bicentennial Commission
P.O. Box 15244
Washington, DC 20003-5244
(Ph) 202-707-6998
dear@loc.gov

David Early is communications director for the Abraham Lincoln Bicentennial Commission. Congress established the

ALBC to plan educational, public and legacy programs to mark the 16th

D.C. Caribbean Carnival

president's 200th birthday in 2009. A native of Illinois, Early earned his bachelor's degree in government and international studies as well as a certificate in peace studies from the University of Notre Dame, and a master's degree in public affairs reporting from the University of Illinois. Previously, he served for 10 years as a spokesman for the U.S. Conference of Catholic Bishops. He also served as a press secretary to two members of the U.S. House of Representatives, and was director of government relations for the Council for American Private Education.

Roger Finke

Director

Association of Religion Data Archives

211 Oswald Tower

University Park, PA 16802-6207

(Ph) 814-867-1427

rfinke@psu.edu

Roger Finke is professor of Sociology and Religious Studies at the Pennsylvania State University and is director of the Association of Religion Data Archives. He has

published in numerous social science journals and has co-authored two award-winning books with Rodney Stark: "Acts of Faith: Explaining the Human Side of Religion" (University of California Press, 2000) and "The Churching of America, 1776-1990" (Rutgers University Press, 1992; 2005). Finke is now completing cross-national research on religious persecution and religiously motivated violence. For more information, see our Web site: www.theARDA.com

Michael Gerson

Roger Hertog Senior Fellow

Council on Foreign Relations

1779 Massachusetts Ave NW, Ste 710

Washington, DC 20036

(Ph) 202-518-3403

jkvernen@cfr.org

Michael J. Gerson is the Roger Hertog senior fellow at the Council on Foreign Relations. He is the author of "Heroic Conservatism," a columnist with the Washington Post Writers Group and a contributor to Newsweek. Before joining the Council in 2006, Gerson was a top aide to President George W. Bush as assistant to the president for policy and strategic planning. He also has served as deputy assistant to the president, director of presidential speechwriting and chief speechwriter and policy advisor in Bush's 1999 presidential campaign. Gerson also was a speechwriter and policy adviser for Jack Kemp, and a speechwriter for Bob Dole during the 1996 presidential campaign. A former senior editor at U.S. News & World Report, Gerson is a graduate of Wheaton College.

Mark Gray

Director of Catholic Polls
Center for Applied Research
in the Apostolate
2300 Wisconsin Ave., NW, Suite 400
Washington, DC 20007
(Ph) 202-687-0885
mmg34@georgetown.edu

Mark Gray was the principal investigator for the 2005 report: "Primary Trends, Challenges, and Outlook: A Report on Catholic

Elementary Schools, 2000-2005." Gray's work at CARA focuses on national-level polls of the Catholic population, Catholic schools, ministry in parishes without resident priest pastors, the Catholic media and Catholic trends. In 2007, Gray assisted the Archdiocese of Washington with a statistical analysis of recent school trends in DC. He joined CARA in 2002 after earning a Ph.D. in Political Science from the University of California, Irvine. As a graduate student he worked as a journalist for The Orange County Register and as a volunteer editor for ABILITY magazine, a national publication for people with disabilities.

John Green

Director
Ray C. Bliss Institute of Applied Politics
University of Akron
223 Olin Hall, Akron, OH 44325-1914
(Ph) 330-972-5182
green@uakron.edu

John C. Green, director of the Ray C. Bliss Institute of Applied Politics at the University Akron and a Senior Fellow with the Pew Forum on Religion & Public Life, is best

known for his work on religion and politics. He is co-author of "The Bully Pulpit: The Politics of Protestant Clergy"; "Religion and the Culture Wars: Dispatches From the Front"; and "The Diminishing Divide: Religion's Changing Role in American Politics." In addition, he is co-editor of "The State of the Parties," now in its 5th edition, "Multiparty Politics in America," and "Financing the 1996 Election." Green is widely known as an observer of Ohio and national politics, and he is frequently quoted in the national and state media.

Cathy Lynn Grossman

Reporter
USA TODAY
7950 Jones Branch Dr.
McLean, VA 22108
(Ph) 703-854-3778
cgrossma@usatoday.com

Cathy Lynn Grossman originated USA TODAY's full-time beat coverage of religion, ethics and spirituality in 1999 and

helped launch its online religion page and idea club blog in 2007. She came to the paper in 1989 after 17 years at The Miami Herald. As a reporter and editor at the Herald she covered myriad news and feature beats with an emphasis on social change, conflict and culture. She used her 1987-88 Journalism Fellowship to the University of Michigan to study religion and American culture. Grossman is a 1971 graduate of Northwestern University Medill School of Journalism with a minor in Urban Studies. She may be the only religion reporter with no plans to write a book.

Lincoln Monument

Jennifer Michael Hecht

Professor

The New School University

253 Warren Street #1

Brooklyn, NY 11201

(Ph) 718-852-0076

hechtjm@aol.com

Jennifer Michael Hecht is the author of "Doubt: A History" (HarperCollins, 2003) and "The End of the Soul: Scientific Modernity,

Atheism and Anthropology" (Columbia University, 2003), which won the Phi Beta Kappa Society's 2004 Ralph

Waldo Emerson Award "for scholarly studies that contribute significantly to interpretations of the intellectual and cultural condition of humanity."

Hecht's book reviews appear in The New York Times and The Washington Post. In 2008 she was the Templeton Foundation research fellow for the "Astrobiology and the Sacred" project at the University of Arizona. She earned her Ph.D. in the History of

Science and European Cultural History from Columbia University in 1995 and now teaches at New York University and The New School University.

Sam Hodges

Religion Reporter

The Dallas Morning News

6918 Shook Ave.

Dallas, TX 75214

(Ph) 214-977-8224

samhodges@dallasnews.com

Sam Hodges is in his 30th year of working for newspapers and currently is a religion reporter for The

Dallas Morning News. He's a graduate of Furman University and the Warren Wilson College MFA program in creative writing, and he had a University of Michigan Journalism Fellowship in 1985-86. He's the author of a comic novel about the newspaper business, "B-Four," and co-edited a collection of Civil War letters, "Letters to Amanda."

A. Robert Jaeger

Executive Director

Partners for Sacred Places

1700 Sansom St., 10th Floor

Philadelphia, PA 19103

(Ph) 215-567-3234

bjaeager@sacredplaces.org

Bob Jaeger co-founded Partners for Sacred Places in 1989 and currently serves as executive director. Jaeger was formerly with the

Philadelphia Historic Preservation Corporation as Senior Vice President for the Historic Religious Properties Program. He is the co-author of "Sacred Places at Risk" (1998) and "Strategies

for Stewardship and Active Use of Older and Historic Religious Properties" (1996), author of "Sacred Places in Transition" (1994), and editor (from 1985 to 1989) of "Inspired," a bi-monthly magazine with news and technical articles on religious property preservation. Jaeger holds a Master's degree in Preservation Planning from Cornell University and an MBA from the University of Michigan.

J. Darrow Kirkpatrick

First Reader

Third Church of Christ, Scientist

900 16th Street, NW

Washington, DC 20006

(Ph) 202-479-0907

darrowkirkpatrick@earthlink.net

Darrow Kirkpatrick recently retired from the First Reader of Third Church of Christ, Scientist, Washington, DC, having conducted their

Wednesday and Sunday services for the past three years. Earlier he served as the Christian Science Committee on Publication for the District of Columbia representing Christian Science with the public, the media and the D.C. government. A retired career Naval Officer, he served as manager of general services at the Christian Science Church Headquarters in Boston, Mass. He has written for the Christian Science periodicals and served neighborhood churches of his faith in many volunteer positions. He has been in the forefront of Third Church's current efforts with the D.C. government to overcome its landmark designation and have its free religious exercise acknowledged.

Barry Kosmin

Professor

Trinity College

300 Summit St.

Hartford, CT 06106

(Ph) 860-297-2388

barry.kosmin@trincoll.edu

Barry A. Kosmin, a sociologist, is research professor in public policy and law at Trinity College. Principal investigator of the 2001

American Religious Identification Survey, he is co-author of "One Nation Under God and of Religion in a Free Market."

Paul Kurtz

Founder & chairman

Center for Inquiry

c/o Nathan Bupp, 3965 Rensch Rd.

Amherst, NY 14228

(Ph) 716-636-7571, x218 (Bupp)

nbupp@centerforinquiry.net (Bupp)

Paul Kurtz is professor emeritus of philosophy at SUNY Buffalo, founder of the Center for Inquiry and author of "Forbidden Fruit:

The Ethics of Secularism." He is founder and chairman of the Committee for Skeptical Inquiry, the Council for Secular Humanism, and Prometheus Books. He is editor-in-chief of Free Inquiry magazine, a publication of the Council for Secular Humanism. He was co-president of the International Humanist and Ethical Union; a Fellow of the American Association for the Advancement of Science, and Humanist Laureate and president of the International Academy of Humanism. He has authored or edited some 47 books and articles.

The White House

Terry Mattingly

**Founder & contributor
GetReligion.org
c/o CCCU
321 8th St. NE**

**Washington, DC 20002-6107
(Ph) 202-548-5219
tmatt@tmatt.net**

Terry Mattingly (www.t matt.net) directs the Washington Journalism Center at the Council for Christian Colleges and Universities. He also leads the GetReligion.org Web site that critiques the mainstream media's coverage of religion news. He formerly worked as a religion reporter at the Rocky Mountain News in Denver and the Charlotte Observer and the Charlotte News. In 1991, Mattingly began teaching at Denver Seminary and became a founding member of the Association for Communications and Theological Education. While teaching, he has continued to write the weekly "On Religion" column for Scripps Howard News Service in Washington,

D.C., which is sent to about 350 newspapers in North America. His writing also appears in The Lookout, Beliefnet.com, Again Magazine and numerous other publications.

Dalia Mogahed

**Executive Director
Gallup Center for Muslim Studies
901 F Street NW
Washington, DC 20004
(Ph) 202-715-3206
Dalia_Mogahed@gallup.com**

Dalia Mogahed is a senior analyst and executive director of the Gallup Center for Muslim Studies. She leads the analysis of

Gallup's study of more than one billion Muslims worldwide. She is the author, with John Esposito, of the book, "Who Speaks for Islam? What a Billion Muslims Really Think." Mogahed also directs the Muslim-West Facts Initiative (www.muslimwest-facts.com), through which Gallup, in collaboration with The Coexist Foundation, is disseminating the findings of the Gallup World Poll to key opinion leaders in the Muslim World and the West. Her analyses have appeared in publications including The Economist, the Financial Times, The Wall Street Journal, Foreign Policy magazine, Harvard International Review and Middle East Policy.

Ed Stetzer

**President
Lifeway Research
1 LifeWay Plaza
Nashville, TN 37234-0127
(Ph) 615-251-2320
ed.stetzer@lifeway.com**

Ed Stetzer, Ph.D. is President of LifeWay Research. Ed also serves as visiting professor of research and missiology at Trinity Evangelical Divinity School, visiting research professor at Southeastern Baptist Theological Seminary, and has taught at 15 other colleges and seminaries. He writes, speaks, and teaches on topics related to culture, church and research.

Amy Sullivan

National Correspondent
TIME magazine

555 12th St. NW, Ste. 600
Washington, DC 20004
(Ph) 202-861-4015
amy_sullivan@timemagazine.com

Amy Sullivan is a national correspondent for TIME magazine and author of the book "The Party Faithful: How and Why Democrats are Closing the God Gap." Sullivan's work has appeared in The Boston Globe, Los Angeles Times, The New Republic and The Washington Post, and was included in The Best Political Writing 2006. She is a frequent guest on radio and television talk shows. Previously, Sullivan served as an editor of The Washington Monthly, and worked for both the Pew Forum on Religion and Public Life and U.S. Senator Tom Daschle. She holds degrees from the University of Michigan and Harvard Divinity School.

Andrea Useem

Reporter & blogger
ReligionWriter.com
2063 Golf Course Dr.
Reston, VA 20191

(Ph) 703-476-8565
auseem@gmail.com

Andrea Useem writes, edits and produces Web-related content for publications and institutions, including the Religion News Service, the Pew Forum on Religion & Public Life, and Knowledge@Wharton. Her articles on religion have appeared in Slate, Beliefnet, The Washington Post, USA TODAY, Islamica Magazine, Ms. Magazine and Religion Dispatches. In April, 2007, she launched the Web site ReligionWriter.com, where she posts commentary, reviews and opinion on religion-related topics. Andrea is currently writing a booklet on congregations and Web 2.0 technologies for the Alban Institute's Congregational Resource Guide, due out in the fall of 2008. Based in Reston, Va., Andrea holds a Master of Theological Studies from the Harvard Divinity School. She has been a foreign correspondent from Nairobi, Kenya, for major U.S. publications.

Dewey Wallace

Professor of Religious Studies
George Washington University,
Dept. of Religion
2106 G Street, Room 202
Washington, DC 20052
(Ph) 202-994-6326
dwallace@gwu.edu

Dewey Wallace, professor of religion at George Washington University, teaches U.S. religious history, with special research areas in the religion of England and the United States from the 17th-19th centuries.

Washington, D.C. Temple

He is the author of "The Pilgrims and of Puritans and Predestination." He has written many articles on 19th century American clergy and is now writing a book on 17th century English Calvinist theologians and co-editing a volume on the history of the New York Avenue Presbyterian Church. He gives frequent presentations on the religious life of the United States to international visitors, and has led religious sites tours in the District of Columbia for the American Society of Church History. In 2007 he was awarded his university's annual prize for excellence in undergraduate teaching.

David Waters

Editor / Producer / Blogger

The Washington Post's On Faith

1515 N. Courthouse Rd.

Arlington, VA 22201

(Ph) 703-469-2684

David.Waters@washpost.com

David Waters is editor of On Faith, an interfaith, interactive, online conversation on religion in the news, hosted by The Washington Post and Newsweek magazine. Before

joining the online world, David was a religion reporter and columnist for The Commercial Appeal in Memphis from 1993-2007. His column "Faith Matters" was distributed by Scripps Howard News Service. David has presented workshops and training sessions for The Poynter Institute, the National Writers Workshops and RNA. His awards include the 1997 ASNE Distinguished Writing Award for religion and spirituality.

Ronald C. White

Author

The Huntington Library

1151 Oxford Road

San Marino, CA 91108

(Ph) 626-405-2100

ron.white@mindspring.com

Ronald C. White, Jr. is the author of "Lincoln's Greatest Speech: The Second Inaugural" (Simon and Schuster, 2002) and

"The Eloquent President: A Portrait of Lincoln Through His Words" (Random House, 2005). His forthcoming book, "A. Lincoln: A Biography," will be published by Random House in January, 2009, the year of the Abraham Lincoln Bicentennial.

"Lincoln's Greatest Speech" was honored as a New York Times Notable Book of 2002 and was on the best-seller list of the Washington Post and the San Francisco Chronicle. "The Eloquent President," a Los Angeles Times bestseller, was a selection of the History Book Club and the Book-of-the-Month Club. White has lectured on Lincoln at the White House.

MOST REVEREND DONALD W. WUERL

S.T.D., Archbishop of Washington
c/o Susan Gibbs
PO Box 29260
Washington, DC 20017-0260
(Ph) 301-853-4516 (Gibbs)
sgibbs@adw.org (Gibbs)

Archbishop Donald W. Wuerl was installed in June 2006 as Archbishop of Washington. He is known nationally for his teaching ministry and commitment to Catholic education. He is chairman of the board of directors of the Basilica of the National Shrine of the Immaculate Conception, chancellor of The Catholic University of America and the former chairman of the board of the National Catholic Bioethics Center. He is chairman of the U.S. Catholic bishops Committee on Evangelization and Catechesis and of the board of the National Catholic Educational Association. He also has served as chairman of the USCCB committees on Education, Priestly Life and Ministry, and Priestly Formation. He is the author of the best-selling catechisms, *The Teaching of Christ* and *The Catholic Way*. Archbishop Wuerl served as host to Pope Benedict XVI during his April 2008 visit to the U.S.

Conference Quips

"I enjoyed spending time and speaking with my fellow colleagues. We have so much in common and no matter where we serve we have a common bond. It's a terrific learning experience. It's so helpful when you return to your desk. All the stories you're writing somehow hinge on what you've learned at the conference. I made lasting friendships, too."

—Linda Rodrigues,
Religion Editor,
The Standard-Times

Subway

PARTICIPANT LIST

Thank you for joining us. Come again!

The following list includes attendees, speakers, sponsors, exhibitors and staff, as of Aug. 26, 2008.

NAME

Robert Abernethy
David G. Addiss
Melody Fox Ahmed
Bill Aiken
Muna Al-Aseer
Sumbul Ali-Karamali
Karen Allanach
Shahed Amanullah
Sharene Azimi
Marlene Baer
Marketta Bakke
Carol Balinski
Adelle Banks
Paul Barrett
Dan Bartley
Sasha Bartolf
Michelle Bearden
Jonathan Beasley
Roy Beck
Jacques Berlinerblau
Deonne Beron
Abeer Beshir-Abdalla
Katie Beverly
Kimberley Bobo
Michelle Boorstein
Shelley Borysiewicz

EMPLOYER

Religion & Ethics NewsWeekly
The Fetzer Institute
Georgetown University
Soka Gakkai International-USA
Islamica Magazine
Author
The Humane Society of the United States
altnuslim.com
Fenton Communications
HarperOne
Rochester Democrat and Chronicle
Reading Eagle
Religion News Service
BusinessWeek
Voice of the Faithful
American Humanist Association
The Tampa Tribune
Harvard Divinity School
NumbersUSA
Author
Baker Publishing Group
Voices Magazine
Religion Newswriters Assn. & Fnd.
Interfaith Worker Justice
The Washington Post
Catholic Charities USA

NAME

John Boyer
 Beth Bragg
 Cynthia Brooke
 Geoffrey Brooke
 Daniel Burke
 Melissa Burke
 Norris Burkes
 Karen Campbell
 Kay Campbell
 Kristen Campbell
 Tom Carter
 Vineet Chander
 ML Chandler
 Russell Chandler
 Tracy Clement
 David Clohessy
 Lorelei Coyle
 Dan Cox
 Janice D'Arcy
 Gloria Dart
 John Dart
 Anuttama Dasa
 Carla Davis
 Will Davis
 Francis DeBernardo
 Mark DeMoss
 Jason DeRose
 Jeffrey Diamant
 Anne Doll
 Anne Barrett Doyle
 Jane Duffield
 Julia Duin
 Richard Dujardin
 David Early
 Maria Ebrahimji
 Kevin Eckstrom
 Maha ElGenaidi
 Mona Eltahawy
 Julie Fairchild
 Cathleen Falsani
 Kim Farah
 Dennis Fassetta

EMPLOYER

ilmworks
 The DeMoss Group
 Interfaith Worker Justice
 University of Missouri
 Religion News Service
 York Daily Record
 Freelancer
 Zondervan
 The Huntsville Times
 The Press-Register
 Becket Fund for Religious Liberty
 ISKCON Communications
 Guest
 Creative Communications
 The DeMoss Group
 SNAP
 Institute on Religion and Democracy
 Public Religion Research
 Religion & Ethics NewsWeekly
 Guest
 Christian Century
 ISKCON Communications
 Cooperative Baptist Fellowship
 Austin Christian Fellowship
 New Ways Ministry
 The DeMoss Group
 National Public Radio
 The Star-Ledger
 Gordon-Conwell Theological Seminary
 BishopAccountability.org
 Union Theological Seminary
 The Washington Times
 The Providence Journal
 Abraham Lincoln Bicentennial Commission
 CNN
 Religion News Service
 Interfaith Networks Group
 Freelancer
 Lovell-Fairchild Communications
 Chicago Sun-Times
 Church Jesus Christ Latter-day Saints
 Austin Christian Fellowship

Continued...

NAME

Adam Ferguson
 Roger Finke
 Brian Finnerty
 James Flahagan
 Karen Frantz
 Sachi Fujimori
 Sheryl Fullerton
 Loretta Fulton
 Tim Funk
 Renée Gadoua
 Greg Garrison
 Jennifer Garza
 Michael Gerson
 David Gibson
 Mary Gladstone
 Jonathan Goldstein
 Eric Gorski
 Emily Grandstaff
 Mark Gray
 Linda Grdina
 Graham Green
 Jenny Green
 John Green
 Elizabeth Griffin
 Melanie Griffin
 Cathy Grossman
 Janice Grossman
 Cristela Guerra
 Christine Gutleben
 Aimee Hagedorn
 Heather Hahn
 Danny Hall
 Yasmin Hamidi
 Jennifer Hannah
 Ashley Harness
 Jaime Harris
 Richard Haythorn
 Meredith Heagney
 Duke Helfand
 Steve Herrick
 Patricia Heys
 Shawnda Hines
 Sam Hodges

EMPLOYER

Baker Publishing Group
 Association of Religion Data Archives
 Opus Dei Prelature
 National Cemetery Administration
 American Humanist Association
 Herald News
 Jossey-Bass
 Retired
 The Charlotte Observer
 The Post-Standard
 The Birmingham News
 The Sacramento Bee
 The Washington Post
 Freelancer
 Freelancer
 Duke University Divinity School
 The Associated Press
 HarperOne
 Center for Applied Research in the Apostolate
 The Fetzer Institute
 Guest
 The Ottawa Citizen
 University of Akron
 Catholic Relief Services
 Sierra Club
 USA TODAY
 Guest
 Freelancer
 The Humane Society of the United States
 Threshold Group
 Arkansas Democrat-Gazette
 Soka Gakkai International-USA
 Fenton Communications
 Baylor University Press
 Fenton Communications
 Association of Religion Data Archives
 The Fund for Theological Education
 The Columbus Dispatch
 Los Angeles Times
 American Academy of Religion
 Cooperative Baptist Fellowship
 Bread for the World
 The Dallas Morning News

NAME

Cecile Holmes
Kathleen Holmlund
Charles Honey
Jeff Huett
Kelly Hughes
Ahmet Idil
Stephanie Innes
A. Robert Jaeger
Colette Jenkins
Laura Johnston
Elaine Justice
Mike Kampen
Barbara Karkabi
Mark Kellner
Daisy Khan
Emily Kiefer
Fred Kinsey
J. Darrow Kirkpatrick
Patrick Korten
Chris Korzen
Barry Kosmin
Lynda Kraxberger
Paul Kurtz

EMPLOYER

University of South Carolina
Natl Spiritual Assembly of the Baha'is
The Grand Rapids Press
Baptist Joint Committee
DeChant-Hughes & Associates Inc.
Tughra Books
Arizona Daily Star
Partners for Sacred Places
Akron Beacon Journal
Missouri School of Journalism
Emory University
Austin Christian Fellowship
Houston Chronicle
Seventh-day Adventist Church
American Society for Muslim Advancement
Westminster John Knox Press
North American Division of Seventh-day Adventists
Third Church of Christ, Scientist
Knights of Columbus
Author
Trinity College
Missouri School of Journalism
Center for Inquiry

Continued...

Smithsonian Institution Building

NAME

Matthai Kuruvila
Arnold Labaton
Stuart Laidlaw
Erin Lane Beam
Janice Law
Gunther Lawrence
Lee Lawrence
Kim Lawton
Edina Lekovic
Abe Levy
William Lobdell
Nancy Lovell
Caitlin Mackenzie
al-Husein N. Madhany
Monica Maggiano
Claudia Marsh
Imam Mohamed Magid
Bill Malone
Michele Marr
Katie Martha
Heather Mascarello
Debra Mason
Dana Massing
Terry Mattingly
Steve Maynard
Tiffany McCallen
Scott McConnell
Tom McDevitt
George McHendry
Helene McHendry
Ian McIlraith
Laura Beth McIlroy
Terry McKiernan
Anisa Mehdi
Robbie Mills
Larry Moffitt
Dahlia Mogahed
Robert Mong
Christine Moore
Lyndsay Moseley
Yvette Moy
Mar Muñoz-Visoso
Marcia Nelson

EMPLOYER

San Francisco Chronicle
Religion & Ethics NewsWeekly
The Toronto Star
Jossey-Bass
Judge / Author
Interreligious Information Center, Inc.
Freelancer
Religion & Ethics NewsWeekly
Muslim Public Affairs Council
San Antonio Express-News
Los Angeles Times
Lovell-Fairchild Communications
Baker Publishing Group
Islamica Magazine
Catholic Charities USA
Baker Publishing Group
All Dulles Area Muslim Society
Bread for the World
Freelancer
Georgetown University
InterVarsity Press
Religion Newswriters Assn. & Fnd.
Erie Times-News
Council for Christian Colleges & Universities
The News Tribune
Religion Newswriters Assn. & Fnd.
LifeWay Research
The Washington Times
Broomfield Enterprise
Guest
Soka Gakkai International-USA
Bread for the World
BishopAccountability.org
Whetstone Productions
Pew Forum on Religion & Public Life
The Washington Times Foundation
Gallup Center for Muslim Studies
The Dallas Morning News
Epiphany Media
Sierra Club
Stars and Stripes
U.S. Conference of Catholic Bishops
Freelancer

NAME

Nicole Neroulias
 Barbara Newhall
 Carey Newman
 Stephanie Niedringhaus
 Bruce Nolan
 Erica Noonan
 Erin O'Connell
 Roger Ochoa
 Aramide Oikelome
 Ted Olsen
 Simone Orendain
 Monica Parks
 Michael Paulson
 Carmen Pease
 Kim Sue Lia Perkes
 Mirko Petricevic
 Andy Pino
 Mark Pinsky
 Ruth Portnoy
 David Pratt
 Calvin Preece
 Ellen Price
 Rachel Pugh
 Sarah Pulliam
 Michael Purdy
 Zeenat Rahman
 Rea Redd
 Judy Reynolds
 Jana Riess
 Christopher Ringwald
 John Rivera
 Ansley Roan
 Ann Rodgers
 Joe Rodriguez
 Lynn Rosenbleeth
 Allison Ross
 Jacqueline Salmon
 Jean Sammon
 Chris Scheitle
 Christine Schenk
 Bert Schilling

EMPLOYER

Religion News Service
 Freelancer
 Baylor University Press
 NETWORK
 The Times-Picayune
 The Boston Globe
 Pew Forum on Religion & Public Life
 Daily Record
 Independent Newspapers Limited
 Christianity Today
 WFAE
 Guest
 The Boston Globe
 Baker Publishing Group
 Freelancer
 Waterloo Region Record
 Georgetown University
 Author
 Religion Newswriters Assn. & Fnd.
 The Alban Institute
 Boniuk Center for Religious Tolerance
 Natl Spiritual Assembly of the Baha'is
 Georgetown University
 Christianity Today
 Church Jesus Christ Latter-day Saints
 Interfaith Youth Core
 Guest
 Religion & Ethics NewsWeekly
 Westminster John Knox Press
 The Evangelist
 Catholic Relief Services
 Freelancer
 Pittsburgh Post-Gazette
 The Wichita Eagle
 Religion & Ethics NewsWeekly
 The Palm Beach Post
 The Washington Post
 NETWORK
 Association of Religion Data Archives
 FutureChurch
 Guest

Continued...

NAME

Judy Schilling
Sara Schilling
Amy Schiska
Mary Schultz
Robert Seiple
Mordechai Seligson
Huseyin Senturk
Farid Senzai
Tina Shah
Jeffery Sheler
Yonat Shimron
Pia Shivdasani
Suhag Shukla
Robert Sibley
Tracie Simer
Tracy Simmons
Bob Smietana
Andrea Smith
John Smith
Peter Smith
Sheila Smith
Monique Sondag
Peter Sonski
Nicole Sotelo
Michelle Stacho
Beverly Dorn Steele
Kimberly Stempien
Gary Stern
Ed Stetzer
Christie Storm
Matthew Streib
Beckie Supiano
Heather Marie Surls
Jamie Tarabay
Aisha Taylor
Tayyibah Taylor
William Taylor
Scott Thumma
Kerry Traubert
Kate Treworgy
Jamey Tucker
Craig Turner
Natasha Tynes

EMPLOYER

Guest
Tri-City Herald
Religion Newswriters Assn. & Fnd.
Religion & Ethics NewsWeekly
Council for America's First Freedom
Chabad-Lubavitch Media Center
Tughra Books
Institute for Social Policy and Understanding
Chicago Tribune
Freelancer
The News & Observer
Georgetown University
Hindu American Foundation
The Ottawa Citizen
The Jackson Sun
Waterbury Republican-American
The Tennessean
Publicist
Retired
The Courier-Journal
Herald & Review
Lovell-Fairchild Communications
Knights of Columbus
Call to Action
Religion Newswriters Assn. & Fnd.
WTVI (PBS) / Campaign for Love & Forgiveness
Precognito Magazine
The Journal News
LifeWay Research
Arkansas Democrat-Gazette
Northwestern University
University of Missouri, Columbia
The Master's College
National Public Radio
Women's Ordination Conference
Azizah Magazine
The Advocate
Hartford Seminary
The Fund for Theological Education
SkyLight Paths / Jewish Lights Publishing
WKRN-News2
Hope News Service
The International Center for Journalists

NAME

Asma Uddin
 Andrea Useem
 Julia Vitullo-Martin
 Dewey Wallace
 Sister Mary Ann Walsh
 Andrew Walther
 Jeff Walton
 Gerald Warren
 Josephine Washington
 David Waters
 William Weessa
 Patrick Whelan
 Toni Weingarten
 Amy White
 Elaine Wiley
 Kimberly Winston
 Everett L. Worthington, Jr.
 The Most Rev. Donald Wuerl
 David Yonke
 Gloria Zuurveen

EMPLOYER

Islamica Magazine
 ReligionWriter.com / Freelancer
 Freelance Journalist
 George Washington University
 U.S. Conference of Catholic Bishops
 Knights of Columbus
 Institute on Religion and Democracy
 Retired
 Growth Resources International
 Washingtonpost.Newsweek Interactive
 Copts News
 Catholic Democrats
 Freelancer
 Center on Religion and the Professions
 Contemporary Prayer Beads
 Freelancer
 Virginia Commonwealth University
 Archdiocese of Washington
 The Blade
 Pace News Publication

Vietnam Veterans Memorial

LIFETIME ACHIEVEMENT AWARD

Dart chosen as recipient of the 2008 William A. Reed / Religion News Service Lifetime Achievement Award

By Steve Maynard
The News Tribune

For 40 years, John Dart has chronicled the cutting edge of religious life, writing about the first gay church, the emergence of Scientology and the growing strength of evangelicals and charismatics.

In his 31 years as a religion writer at the Los Angeles Times, Dart also opened up the world of biblical scholarship to readers. Dart explored topics such as the Nag Hammadi Library, the Dead Sea Scrolls and the Jesus Seminar.

"I do like the intellectual side and the research side," Dart said. He enjoyed seeing stories in the complexities of research that many didn't pursue.

He continues that quest at Christian Century magazine, where since 2000 he's served as news editor.

Dart's exhaustive contributions to religion reporting have earned him the 2008 William A. Reed/Religion News Service Lifetime Achievement Award.

Dart, who soon turns 72, said he has no plans to retire. The task of

finding and telling good stories continues to drive him.

"Motivation almost invariably comes from hearing about a great story that hasn't been told yet, or told well enough to bring out its significance," Dart said.

Dart's written six books, starting with "The Laughing Savior: the Discovery and Significance of the Nag Hammadi Gnostic Library" and most recently "Decoding Mark."

One of his special writing interests, as Dart put it, has been "the borders between humor and faith, satire and the sacred."

He once took a long shot and asked Woody Allen's agent for an interview with Allen while he was making his 1977 movie "Annie Hall." To Dart's surprise, Allen—who normally wouldn't give interviews during filming—wanted to talk about his spiritual angst over life, death and the existence of God, Dart said.

"I actually ran out of questions during our phone interview," Dart recalled. "He was in no rush."

Dart has won numerous awards, including RNA's Supple Award. He was president of RNA from 1990–92.

The next year, Dart was a visiting scholar at the First Amendment Center at Vanderbilt University. At the center, he and former Southern Baptist Convention president Jimmy Allen explored the tensions between religion and news media. They wrote, "Bridging the Gap: Religion and the News Media." The study was the catalyst for numerous newspapers to ramp up their religion coverage.

Dart then wrote what became the first widely used primer for religion news coverage, "Deities & Deadlines," published by the center.

For nearly 18 of Dart's 31 years at the Times, Dart and colleague Russell Chandler both worked as religion writers, covering tumultuous times on the beat and setting the day's standard for religion reporting. Chandler won the Lifetime Achievement Award in 2007.

Chandler said he and Dart shared lots of laughs and fascinating on-the-job experiences during their many years as colleagues working the same beat together.

"Longevity and commitment to the beat are hallmarks of John's professional career," Chandler said. "John Dart is a true professional—and a scholar's scholar, recognized by both peers and the academic world alike," Chandler said.

A native of White Plains, N.Y., Dart didn't set out to become a religion writer.

"I wanted to be a sportswriter," Dart recalled.

After earning his bachelor's degree in journalism at the University of Colorado, Dart served in the U.S. Army

Security Agency for several years. From 1961–65, Dart worked as a staff writer for United Press International. He covered Dodgers baseball games and scored the first-ever interview with Ronald Reagan about his political aspirations.

A career in full-time sports writing never broke Dart's way so he pursued science writing at Caltech public relations for two years.

After that, he found his home—and niche. He was a religion writer at the Los Angeles Times until 1998.

His diverse coverage included Buddhists and Muslims finding their U.S. roots and Native Americans and indigenous Hawaiians struggling to keep their religious traditions alive.

Dart said his interest in research, the intellectual aspects of religion, and the "almost unlimited borders for reporting" hooked him on the religion beat.

"How many news beats can and sometimes must include details from history or ancient tradition to explain current conflicts?" Dart asked. "How many can deal with different ideas about the future, however misguided as many are, that are causing people to spend great amounts of money and time to spread their visions?"

While at the Times, Dart became one of the first religion reporters to mine the conferences of academic organizations for religion stories.

He's also written for academic publications and is a member of the Society of Biblical Literature.

Once a newcomer to their research, Dart has been accepted into the circles of scholars because of the credibility of his reporting and writing during his long career.

Indigo Landing

ACKNOWLEDGEMENTS

With our sincere thanks

Our deepest appreciation goes to:

Conference planners Charles Honey and Ann Rodgers and the members of the 2008 RNA Annual Conference Committee, who devoted significant time and energy developing the panels and events.

The RNA and RNF boards for carrying out a myriad of tasks throughout the conference and for their ongoing leadership.

Russ & ML Chandler, who provide funding for the Chandler Student Religion Writer of the Year Award. The Chandlers will these awards in person at the banquet.

The John Templeton Foundation for a grant supporting the promotion of and contest prizes for the Templeton Religion Reporter of the Year Award.

The Scripps Foundation for providing RNA Annual Conference scholarships to journalists of color.

The Carnegie Corporation of New York

and the Henry Luce Foundation for grants to fund scholarships for reporters to attend conference programs. We'd also like to thank One Nation for their sponsorship of the Covering Islam pre-conference program.

This year's conference sponsors, whose contributions enhance every attendee's experience.

The many participants and speakers who paid their own expenses to attend.

Jefferson Memorial | Jake McGuire

Cathy Grossman, Frank Lockwood and Ruth Portnoy, for their instrumental role in soliciting donations and setting up the silent auction. We also thank the dozens of people who generously donated and purchased auction items.

Bob Mong who made a special gift of conference support.

Brian Peat and Harry Peat for recording this conference and providing unlimited technical assistance.

RNA members who served as moderators and speakers for this year's conference.

Cathy Grossman, who diligently planned this year's Digital Petting Zoo.

The many individual donors who have generously given gifts in support of our programs.

The foundations and companies that have provided grants to support Religion Newswriters programs and resources:

- Carnegie Corporation of New York
- Chandler Legacy Fund
- Henry Luce Foundation
- John Templeton Foundation
- Lilly Endowment, Inc.
- McCormick Foundation
- Nathan Cummings Foundation
- Rabinowitz-Dorf Communications
- Scripps Howard Foundation

Conference Quips

“The RNA has always been, for me, that group of people who has kept me inspired all these years, keeping up my spirits at times when, without the RNA, I would have felt discouraged or alone. I generally return from the RNA Conference with renewed enthusiasm and with a determination to keep going.”

**—Richard Dujardin,
The Providence Journal**

Corcoran Gallery of Art

DONOR RECOGNITION

With sincere thanks for your generosity

Pledges and gifts made since we met last year have helped Religion Newswriters fulfill its mission to provide educational opportunities for journalists. We thank all of these people for generously providing additional support:

VISIONARY \$5,000-\$9,999

Ann Rodgers

BENEFACTOR \$1,000-\$4,999

Anonymous
Lambert, Jeff
Mong, Robert W., Jr.
Nolan, Bruce
Rabinowitz/Dorf Communications
Shimron, Yonat
Warren, Gerald

PARTNER \$500-\$999

Anonymous
Gannett Foundation, Inc.
Mason, Debra L.
Paulson, Michael
Smith, Peter
The New York Times Company Foundation

SUPPORTER \$250-\$499

Gaydou, Dan
Goodstein, Laurie
Gorski, Eric
Green, Jenny

Jeffery, Nancy
Konner, Joan
Maynard, Helen H.
Olson, Kathryn
Scott, Stephen P.
Smith, John W.
Ste. Michelle Wine Estates
Watkins, Ruth A.

COLLEAGUE: \$100-\$249

Banks, Adelle M.
Bearden, Michelle
Berman, Harold J.
Boorstein, Michelle
Buddenbaum, Judith
Dasa, Anuttama
DeRose, Jason
Dolbee, Sandi
Eckstrom, Kevin
Falsani, Cathleen
Garrett, Lynn
Gladstone, Mary
Grossman, Cathy Lynn
Hagerty, Barbara Bradley
Harrison, Judy L.
Holmes, Cecile S.
Honey, Charles
Karkabi, Barbara I.
Kress, Michael
Lawrence, Gunther
Levy, Abe
Marr, Michele M.
Mason, Donald J.
Maynard, Steve

McClure, Pamela
Nelson, Marcia Z.
Ostling, Richard N.
Parmley, Helen
Pinsky, Mark
Sacirbey, Omar
Sarna, Jonathan D.
Smietana, Bob
Taylor, William
Todd, Douglas
Vara, Richard

FRIEND: Up to \$99

Abernethy, Robert G.
Allen, Jimmy R.
Becker, Cynthia
Betowt, Yvonne T.
Bonfiglio, Olga
Burke, Daniel
Burke, Melissa Nann
Callahan, Timothy R.
Campbell, Kay
Campbell, Kristen
Chandler, Russell
Chomsky, Jack
Corman, Joanna
Crabtree, Shona
Dart, John
Day, Sherry
Deepak, Adarsh
Delgigante, Leslie
Diamant, Jeffrey
Dyer, Ervin
Fillmore, Janet
Finnerty, Brian
Fleming, Helen A.
French, Rose
Fulton, Loretta
Funk, Tim
Gallagher, Mary
Garza, Jennifer
Gibson, David
Goodwyn, Mary
Gordon, Jean
Haag, Diane
Hahn, Heather A.
Haslanger, Phil
Hassett, Jody
Heinen, Thomas
Herrick, Steve

Hodges, Sam
Howell, Deborah
Irwin, Amanda Greene
Janovich, Adriana
Jones, Jim W.
Justice, Elaine
King, Carey
Lawton, Kim A.
Lehovec, Bettina
MacDonald, G. Jeffrey
Marty, Martin
Massing, Dana
Maurina, Darrell T.
McCallen, Tiffany A.
Murphy, Ellen L.
Newhall, Barbara Falconer
O'Reilly, David
Petricevic, Mirko
Reid, David W.
Ryan, Terri Jo
Scanlon, Leslie
Schaefer, Tom
Schilling, Sara
Sheler, Jeffery
Sherman, Bill
Smidt, Corwin
Spearman, Patricia
Stacho, Michelle
Stack, Peggy Fletcher
Stern, Gary
Stetler, Gwyn
Storm, Christie
Useem, Andrea Hill
Wallace, Lance
Ward, Hiley
Warner, Greg
Weingarten, Toni

Your gift goes a long way

Religion Newswriters remains strong because of you. When you contribute to our educational foundation, you provide the means to continue developing the best and most comprehensive resources for journalists covering religion.

This year, you can double your donation. Each dollar in new gifts (an amount higher than your previous gifts) will be matched by the Challenge Fund for Journalism. Ask a staff member for details.

Religion Newswriters Foundation offers multiple avenues for giving online or by check:

- Cash gifts
- Employer matching funds
- Multi-year pledges
- Gifts of appreciated stock
- Planned gifts

For more information visit us at www.RNA.org or call Development Director Ruth Portnoy, 614-891-9001, ext. 5#.

Capitol Dome | Jake McGuire

ABOUT RNA

Our association, our foundation & our accomplishments

Religion Newswriters Association

RNA was founded in 1949. Of its nearly 560 members and subscribers, more than 300 are journalists covering religion in the non-religious news media. As a member-focused organization, RNA's primary programs include annual contests in religion reporting, an Annual Conference, an annual Top 10 survey of religion stories and a member listserv.

Our mission is to promote excellence in religion reporting in the news media. RNA achieves its mission by providing education and other resources for its members and by raising awareness of the importance of religion coverage in the mainstream media.

Religion Newswriters Foundation

RNF was founded in 1999. RNF's major programs and resources include ReligionLink, RNA Annual Conference scholarships, Lilly Scholarships in Religion for Journalists, webinars, a primer for religion journalists,

a religion stylebook, workshops and a resource Web site, www.RNA.org. Our mission is to improve the public's understanding of religion by strengthening and encouraging religion reporting in the news media. RNF shall accomplish its mission by supporting and funding the work of the RNA and through its own programs to promote excellence in religion reporting.

Recent Accomplishments

This year we hosted three in-depth workshops: Covering China, Religion & Human Rights; Prayer, Politics and Pretzels: Covering Faith in Pennsylvania; and Covering Islam.

A series of four webinars (online seminars) debuted this spring with the topics, "Covering Islam" and "Islam 101." Later this fall we'll host two more: "Role of Religion in Conflict Prevention & Peacemaking" and "Freedom of Religion in the Military." Funding for the webinars is provided by the McCormick Foundation.

So far in 2008, we've awarded 29 scholarships for reporters to take college religion courses, thanks to support from the Lilly Endowment, Inc. Since 2004, we've awarded 172 scholarships totaling more than \$270,737.

Our annual contests for religion reporting netted 242 entries, which represents nearly 1,200 religion stories and sections from print, radio and television media.

We received thousands of dollars in funding and program assistance to provide scholarships and pre-conference programming from the Henry Luce Foundation, Carnegie Corporation of New York and One Nation.

The Scripps Howard Foundation gave \$5,000 for the fourth year in a row to fund annual conference scholarships for minority journalists.

As we go to press, we have **exceeded** our 2008 goal for the scholarship fund. As of Aug. 24, 62 donors have provided \$7,721. This campaign continues until Dec. 31.

We are proud to announce a new donor campaign: a promise of \$35,000 from the Challenge Fund for Journalism—IF we can raise an equal amount. Check the donor table for more information.

2007–2008 Training Events

RNA reached thousands of journalists through national and regional events in the last year. Thanks to the RNAers who gave their time to serve as panelists at some of these events.

SNPA Traveling Campus
Shepardstown, WV

2007 RNA Annual Conference

China, Religion & Human Rights

Prayers, Politics & Pretzels:
Covering Faith in Pennsylvania

Northeastern University
Religion in the News: What Future
Reporters & Editors Need to Know

SMPA Annual Conference

SPJ 2007 Conference

American Society of Newspaper Editors

ACP Annual Conference

Webinar: Covering Islam 101

Webinar: Covering Islam & Politics

WJI Editors Conference

College Media Advisers

UNITY 2008

AEJMC 2008 Convention

NLGJA 2008 Convention

BOARD & STAFF

Dedicated to serving & supporting Religion Newswriters

Religion Newswriters Board of Directors

Religion Newswriters is governed by a board of members elected for three-year terms. Officers serve one-year terms.

President: Kevin Eckstrom, Religion News Service

Vice President: Robert W. Mong Jr., The Dallas Morning News

Vice President: Steve Maynard, The News Tribune

Sec./Treasurer: Jeffery Sheler, freelance writer

Adelle Banks, Religion News Service

Dale Hanson Bourke, PDI

Jason DeRose, National Public Radio

Cathleen Flasani, Chicago Sun-Times

Eric Gorski, The Associated Press

Cathy Lynn Grossman, USA TODAY

Charles Honey, The Grand Rapids Press

Bruce Nolan, The Times-Picayune

Ann Rodgers, Pittsburgh Post-Gazette

Yonat Shimron, The News & Observer

Jerry Warren, former executive editor, The San Diego Union-Tribune

Advisory Board

Chairman: Charles Overby, The Freedom Forum

Jimmy R. Allen, former president, Southern Baptist Convention

Russell Chandler, Creative Communications; former religion writer, Los Angeles Times

George Gallup Jr., retired, formerly with The George H. Gallup International Institute

Deborah Howell, The Washington Post

Joan Konner, Columbia University

Ken Paulson, USA TODAY

David Shribman, Pittsburgh Post-Gazette

Pamela Thompson, John Templeton Foundation

Religion Newswriters Staff

Religion Newswriters shares two full-time employees, Associate Director Tiffany McCallen and Development Director Ruth Portnoy.

Seven other individuals, including Executive Director Debra Mason, work part time. In addition, six people produce ReligionLink under the leadership of Editor Diane Connolly.

Staff

Debra Mason, Executive Director
Tiffany McCallen, Associate Director
Ruth Portnoy, Development Director
Michelle Stacho, Business & Personnel Manager
Amy Schiska, Administrative Assistant
Marcia Z. Nelson, Training Coordinator
Katie Beverly, Program Assistant

ReligionLink Staff

Diane Connolly, Editor
Kate Fox, Web Master
Mary Gladstone, Assistant Editor
David Gibson, Correspondent
Marcia Z. Nelson, Correspondent
Kimberly Winston, Correspondent

Arlington National Cemetary

2008 SPONSORS

Thank you for your generosity!

Corporate Sponsors (\$7,500+)

One Nation..... Covering Islam program
 Zondervan..... Thursday reception
 Lovell-Fairchild Communications..... Friday reception

Platinum Sponsors (\$3,500–\$7,499)

Will Davis Jr. (author)..... Wednesday luncheon
 The Fetzer Institute..... Wednesday dinner
 Jossey-Bass, a Wiley Imprint..... Thursday breakfast
 Fireproof (the movie)..... Thursday movie screening
 Berkley Center for Religion, Peace & World Affairs..... Friday breakfast
 The DeMoss Group..... Friday luncheon
 HarperOne..... Saturday breakfast
 The Humane Society of the United States..... Saturday luncheon
 Religion & Ethics NewsWeekly..... Saturday reception
 The Washington Times Foundation..... Awards banquet & newspapers

Friend of RNA Sponsors (\$1,000–\$3,499)

The McClatchy Company..... Awards banquet
 Council for America’s First Freedom..... Thursday luncheon
 Sierra Club..... Friend of RNA sponsorship

Other Generous Sponsors (up to \$1,000)

A. Larry Ross Communications..... Pens
 Center on Religion & the Professions..... Sunday breakfast
 RadioShack..... Digital Petting Zoo II
 USA TODAY..... Registration bags
 The Washington Post..... Meeting space & newspapers
 Zondervan..... Notepads

SPONSOR LISTINGS

A. Larry Ross Communications

Contact: Melany Ethridge
melany@alarryross.com

a • larry • ross
com • mu • ni • ca • tions
www.alarryross.com

A. Larry Ross Communications (ALRC) is a full-service media and public relations agency founded in 1994 to “restore faith in media,” provide “value-added P.R. that defines values” and give Christian messages relevance and meaning in mainstream media. ALRC assists Christian-focused organizations, associations, ministries and churches in telling their stories through the Christian and secular media in the context of traditional news values. For more than a decade, ALRC has remained the nation’s most-respected firm in Christian-focused communications, operating at the intersection of faith and culture and specializing in crossover communications projects.

Berkley Center for Religion, Peace & World Affairs

Contact: Melody Fox Ahmed
mlf43@georgetown.edu

The Berkley Center for Religion, Peace, and World Affairs at Georgetown

University was established in March 2006 to explore the intersection of religion with contemporary global challenges: relations among states and societies; democracy and human rights; global development; and cultural globalization. The Center sponsors faith2008.org, an interactive database that tracks religious rhetoric in the 2008 presidential campaign. Two foundational premises guide the Center’s work: that scholarship on religion and its role in world affairs can help to address these challenges effectively; and that the open engagement of religious traditions with one another and with the wider society can promote peace. The Center was made possible through a generous grant by William R. Berkley.

The Center on Religion & the Professions

Contact: Debra Mason
masonDL@missouri.edu

The Center on Religion & the Professions works to improve religious literacy among professionals to help them serve a diverse public. We believe that as America grows more religiously diverse, professionals need to better understand the religious traditions and beliefs of the public they serve. Our interdisciplinary, practical and applied work centers on that mission. Founded

in 2003 with a grant from The Pew Charitable Trusts, the Center is one of Pew's 10 Centers of Excellence.

The Council for America's First Freedom

Contact: Sandra Poulsen
spoulsen@firstfreedom.org

The Council for America's First Freedom is a politically and religiously neutral 501(c)(3) organization. It provides educational outreach programs that encourage audiences worldwide to examine their own consciences, to understand the beliefs of others and to respect the right of religious freedom for all. The mission of the Council for America's First Freedom is to increase understanding and respect for religious freedom in diverse communities worldwide through education about this core human value: the freedom of thought, conscience and belief.

Dr. Will Davis Jr.

Contact: Will Davis Jr.
512-241-1223

Will Davis Jr. is the Sr. Pastor of Austin Christian Fellowship, a church he founded in 1993 in Austin, Texas. Will holds a Bachelors degree

from Baylor University, and Masters and Doctorate degrees from Southwestern Baptist Theological Seminary in Fort Worth, Texas. Will is currently publishing five books with Revell Books, a Division of Baker Book House, in Grand Rapids Michigan. The first, Pray Big: The Power of Pinpoint Prayers, was released in July 2007 and Pray Big For Your Marriage which was released in July 2008. His most recent book, Why Faith Makes Sense will be released in Sept. 2008. Will and his wife, Susie, have three children and live in Austin, Texas.

The DeMoss Group

Contact: Tracy Clement
tclement@demossgroup.com

The DeMoss Group is the country's largest public relations firm specializing in faith-based organizations, enterprises and causes. Since 1991, The DeMoss Group has been providing public relations support and serving the communications needs for many of the prominent Christian leaders, organizations and causes of our time.
www.DeMossNewsPond.com

The Fetzer Institute

Contact: Erin Martin Kane
erin@emkpr.com

With a mission to foster awareness of the power of love and forgiveness, The Fetzer Institute believes efforts to address the critical issues facing the world must go beyond political, social, and economic strategies to their psychological and spiritual roots. Its programs strive to bring love and forgiveness to the center of individual, organizational and community life. Launched in 2006, the Institute's Campaign for Love & Forgiveness combines public television programming, community activities and events, and online discussions to encourage conversation about how love and forgiveness can effect meaningful change in individuals and society.

Fireproof (the movie)

Contact: Julie Fairchild
julie@lovell-fairchild.com

From the creators of FACING THE GIANTS, catch the exclusive D.C. premier of FIREPROOF—starring Kirk Cameron and featuring Sherwood Church's Albany,

Ga.-based all-volunteer cast. GIANTS has sold 1.5 million DVDs (58 countries, 14 languages) and was 2007's

No. 1 Christian product. FIREPROOF opens nationally this Sept. 26 in twice as many theaters. See it right after the RNA welcome reception. Grab the shuttle to E Street Theater starting at 7:45 pm for an 8:30 showing. For the amazing back-story of a church doing national-release films (Sony Pictures) on its own terms, meet the writer/director and executive producer/exec pastor at RNA. Contact Lovell-Fairchild to arrange interviews:
Monique@Lovell-Fairchild.com
or 214-536-4319.

HarperOne

Contact: Emily Grandstaff
Emily.Grandstaff@HarperCollins.com

HarperOne, a division of HarperCollinsPublishers, strives to be the preeminent publisher of the most important books and authors across the full spectrum of religion, spirituality, and personal growth literature, adding to the wealth of the world's wisdom by stirring the waters of reflection on the primary questions of life, while respecting all traditions.

The Humane Society of the United States

Contact: Karen Allanach
KAllanach@hsus.org

THE HUMANE SOCIETY
OF THE UNITED STATES

The Humane Society of the United States is the nation's largest animal protection organization—backed by 10 million Americans, or one of every 30. For more than a half-century, The HSUS has been fighting for the protection of all animals through advocacy, education and hands-on programs. Celebrating animals and confronting cruelty—on the Web at: www.humanesociety.org.

Jossey-Bass, a Wiley Imprint

Contact: Jennifer Wenzel
jwenzel@wiley.com

JOSSEY-BASS™
An Imprint of **WILEY**
Now you know.

Jossey-Bass presents

Chris Korzen, co-author of "A Nation For All: How the Catholic Vision of the Common Good Can Save America from the Politics of Division." Mr. Korzen is co-founder and executive director of Catholics United. Previously, he served as executive director of the Catholic Voting Project in 2004 and 2005 after working as an organizer with the Service Employees International Union and Pax Christi USA.

Lovell-Fairchild Communications

Contact: Nancy Lovell
nancy@lovell-fairchild.com

LOVELL/FAIRCHILD
COMMUNICATIONS

Lovell-Fairchild Communications

is pleased to host your evening at the National Shrine with gratitude for all the times our professional interests serve yours. We believe entertainment can advance ideas, right products can promote faith, and good events can stir good thinking. On behalf of clients such as Angel Food, T.D. Jakes, Provident Films (Facing the Giants/ Fireproof), The Love Dare, VeggieTales (Pirates, 3-2-1 Penguins!), The College of St. Thomas More, TheHighCalling.com, Extraordinary Women, Dexter Manley, Brian Welch, Kirbyjon Caldwell, several film studios and publishers, and more . . . thank you: not for making religion news but for recognizing the news in religion and getting the whole story in stories that include faith.

The McClatchy Company

Contact: Peter Tira
ptira@mcclatchy.com

THE MCCCLATCHY COMPANY
Since 1857

The McClatchy Company is the third-largest newspaper publisher in the United States with 30 daily newspapers in 15 states and about 50 nondailypapers. McClatchy is an industry-leading newspaper and

Internet publisher dedicated to the values of quality journalism, free expression and community service.

One Nation

Contact: al-Husein N. Madhany
anm@post.harvard.edu

One Nation is a philanthropic collaborative with the vision of fostering a national conversation about the common values we share as Americans, regardless of how we choose to express our spirituality. One Nation sponsors projects—such as the www.onenationforall.org Web site—that challenge stereotypes and misperceptions of Muslims and Islam by shining a spotlight on our shared values, beliefs and responsibilities. Other completed projects that highlight the diversity and life experiences of the American Muslim community include nationally broadcast films—including www.allahmademefunny.com—and a digital film contest that is awarding \$50,000 in prizes, www.onenationfilmcontest.org. One Nation is led by Americans from leading corporations and nonprofit, public education, and academic institutions.

RadioShack Corporation

media.relations@RadioShack.com

RadioShack Corporation (NYSE: RSH) is one of the nation's most experienced

and trusted consumer electronics specialty retailers. The company has a presence through more than 6,000 company-operated stores and dealer outlets in the United States. RadioShack's dedicated force of knowledgeable and helpful sales associates has been consistently recognized by independent groups as providing the best customer service in the consumer electronics and wireless industries.

Religion & Ethics NewsWeekly

Contact: Mary Schultz
schultzm@religionethics.org

Religion & Ethics NewsWeekly is the only show of its kind that provides national audiences with a unique perspective and analysis of the top news stories and events in the world of religion and ethics. Through news reports, profiles, special features and discussions with newsmakers and scholars, host Bob Abernethy and an experienced team of correspondents explore the role of religion in shaping both national and international events, and examine difficult ethical issues impacting the faith community. In addition, the program serves as a resource for viewers searching for ways to explore the spiritual experience and enhance their understanding of American religious life.

Sierra Club

Contact: Melanie Griffin
Melanie.Griffin@Sierraclub.org

The Sierra Club is America's oldest, largest and most influential grassroots environmental organization. Inspired by nature, our 750,000 members work together to protect our communities and the planet. More than 47 percent of Sierra Club members attend religious services regularly. Building on our shared hope and values, Sierra Club seeks to empower people of faith and partner with local congregations to translate these values into action. This year, Sierra Club released "Faith in Action" a report recognizing religious leaders across the nation for promoting the principles of environmental stewardship, justice and concern for future generations. Visit the Sierra Club's exhibit to pick up our new book "Holy Ground" and to hear stories about religious leaders in the growing "creation care" movement.

USA TODAY

800-USA-0001

USA TODAY is the nation's top-selling newspaper. It is published via satellite at 34 locations in the USA and at four sites abroad. With a total average

daily circulation of 2.3 million, USA TODAY is available worldwide. USA TODAY is published by Gannett Co., Inc. (NYSE: GCI). The

USA TODAY brand also includes: USATODAY.com, an award-winning news and information Web site that is updated 24 hours per day; USA TODAY Sports Weekly, a magazine for enthusiasts of college and professional football and baseball; USA TODAY Mobile, offering up-to-the minute news and information on a variety of mobile platforms and devices; and USA TODAY LIVE, the television arm of the USA TODAY brand that brings the spirit and quality of the newspaper to television.

The Washington Post

TWPCoReply@washpost.com

The Washington Post

The Washington Post Company (NYSE:WPO) is a diversified education and media company whose principal operations include educational and career services, newspaper and magazine publishing, television broadcasting, cable television systems and electronic information services. The Company owns The Washington Post; Washingtonpost.Newsweek Interactive (WPNI), the online publishing subsidiary whose flagship products include washingtonpost.com, Newsweek.com, Slate, BudgetTravel.com and Sprig.com; Express; El Tiempo Latino; The Gazette and Southern Maryland newspapers; The Herald (Everett, WA); Newsweek magazine; Post-Newsweek Stations

(Detroit, Houston, Miami, Orlando, San Antonio and Jacksonville); Cable ONE, serving subscribers in midwestern, western and southern states; and CourseAdvisor, an online lead generation provider.

The Washington Times Foundation

Contact: Larry Moffitt
Lmoffitt@newsworld.net

The Washington Times Foundation is a not-for-profit organization, founded in 1984, devoted to encouraging the highest ideals in cultural values and public-mindedness. Specializing in educational and media projects we promote the values of freedom, faith, family and public service. In that spirit, and without regard for any specific political leaning or creed, the Washington Times Foundation encourages efforts that strengthen intercultural community-building, co-prosperity and stable families by supporting a variety of initiatives to resolve human conflict and create peace through building bridges of understanding and cooperation between people, races, systems of governance and faith traditions.

Zondervan

Contact: Karen Campbell
Karen.Campbell@Zondervan.com

Zondervan is the world's leading Christian publisher of books whose authors are noted for their excellence in the craft of writing as well as their worthy contribution to the ongoing global evangelical conversation. For more than 75 years, Zondervan has delivered transformational Christian experiences by influential leaders and emerging voices, and been honored with more Christian Book Awards than any other publisher. Headquartered in Grand Rapids, Mich., Zondervan resources are sold worldwide through retail stores, online, and by Zondervan ChurchSource, and are translated into nearly 200 languages in more than 60 countries. Visit Zondervan Books on the Internet at www.zondervan.com/books

Washington Monument & Reflecting Pool

2008 EXHIBITORS

Stop by Sources Central areas for chances to win prizes!

**Congregational
Resource Guide**

www.congregationalresources.org

The Alban Institute is an independent, not-for-profit organization, grounded in faith and devoted to helping American congregations become greater communities of faithfulness, health, creativity, hospitality and leadership. Alban is the largest congregational resource and advocacy membership organization in the United States, reaching hundreds of thousands of congregants across all faith traditions. From Alban's groundbreaking consulting practice, to original research, publications and seminars on leadership, conflict, planning and transitions, The Alban Institute knows what it takes to build vital, enduring communities of faith.

*The Muslim
Next Door*

*The Qur'an,
the Media,
and that
Veil Thing*

Author Sumbul Ali-Karamali is a Stanford-educated mom and corporate lawyer with degrees in Islamic law and English. She is the author of the award-winning book 'The Muslim Next Door: The Qur'an, the Media, and that Veil Thing'. She is also a frequent speaker at conferences and seminars on Islam in America. She lives in San Francisco with her husband and two children.

Sumbul Ali-Karamali presents The Muslim Next Door
You're not alone if you've ever wondered what Muslims really believe and practice! Fortunately,

in her new book, *The Muslim Next Door: the Qur'an, the Media, and that Veil Thing*, author Sumbul Ali-Karamali, a Stanford-educated mom and corporate lawyer with degrees in Islamic law and English, invites you inside for a candid, witty, and down-to-earth conversation about Muslim life in America. The *Muslim Next Door* reliably answers questions about Islam from an American Muslim woman's viewpoint, discussing subjects from the basic (is Allah different from God?) to the complex (does jihad mean holy war?) to the borderline ridiculous ("what do you mean you can't go to the prom because of your religion?!"). This is a book you'll want to share!

religionsource
The Journalist's Shortcut to 5,000 Scholars

**American
Academy**

of Religion: For free referral to sources for any story involving religion, contact Religionsource. We have contact and publication information for 5,600 scholars in hundreds of areas of expertise, including experts on religion and politics, ethical and social issues, religion and science, religion and popular culture,

new religions, world religions and more. Search the database at ReligionSource.org or contact us for assistance at source@religionsource.org or 404-727-4725. Religionsource is a service of the American Academy of Religion, the world's largest association of scholars who research or teach topics related to religion.

The American Humanist Association actively educates

the public about Humanism, brings Humanists together for mutual support and action, defends the civil liberties and constitutional freedoms of Humanists-indeed of all peoples-and leads both local and national Humanist organizations toward progressive societal change. Humanism is a progressive philosophy of life that, without theism, affirms our responsibility to lead ethical lives of value to self and humanity. Through a strong network of over 100 grassroots organizations, appearances in national media, an advanced Internet presence, regular public appearances, and a broad spectrum of publications, the AHA is the voice of humanism.

The Association of Religion Data Archives (ARDA) provides free access to data on religion and now includes information on American and

international religion. The newest features are QuickStats and National Profiles. With QuickStats you can choose a topic and generate instant religion statistics, graphs and trend lines

(when available). The statistics are taken from the Baylor Survey, the General Social Survey and other recent national surveys. National Profiles provides statistics on religious freedom and religious adherents for virtually all nations. Visit the redesigned Web site at www.TheARDA.com.

BAKER PUBLISHING GROUP

Baker Publishing Group (Bethany House, Revell, Baker Books, Chosen, Baker Academic, and Brazos Press) is a leading producer of Christian resources that give insight and inspiration to readers worldwide.

Today, as for more than seven decades, the **Baptist Joint Committee for**

Religious Liberty is a leading voice in Washington, D.C., fighting to uphold the historic Baptist principle of religious freedom. The BJC is primarily an education and advocacy organization. In fact, it is the only religious agency devoted solely to religious liberty and church-state separation. It is uniquely poised within the religious community to deliver the message that the preservation of church-state separation is the best way to achieve religious liberty. In addition to working with churches, it conducts issue briefings for congressional staffs and coalition partners. BJC staff members also testify before Congress and submit friend-of-the-court briefs to advocate religious liberty in the U.S. Supreme Court and other courts.

Baylor University Press serves the academic community by publishing works that integrate faith and understanding. The Press

features publications in the areas of religion and public life, Judaism and Christianity, Christianity and literature, religion and higher education, religion and rhetoric and philosophy of religion.

The Becket Fund for Religious Liberty

is a Washington, D.C.-based public interest law firm protecting the free expression of all religious traditions. We are nonprofit, nonpartisan, and interfaith. In our first 15 years, we have represented people of faith literally from A to Z—Anglicans, Zoroastrians, and virtually everyone in between—as both primary counsel and amicus curiae, in federal and state trial and appellate courts, throughout the United States. Becket Fund attorneys are experts in all areas of religious freedom law, but especially under the Free Speech, Free Exercise, and Establishment Clauses of the First Amendment to the U.S. Constitution.

BISHOPACCOUNTABILITY.ORG

BishopAccountability.org is the world's leading resource for journalists, scholars, and law enforcement on the Catholic abuse crisis. Described by the Boston Globe as "a kind of cross between The Smoking Gun and an academic archive," its Web site provides a database of 3,100 accused priests and abuse statistics on every US diocese.

Its online collection also includes thousands of diocesan documents, news articles, and legal files. Independent of the Church and all reform groups, BishopAccountability.org is a unique and unbiased library.

The Boniuk Center for the Study and Advancement of Religious

Tolerance at Rice University seeks to understand and promote conditions conducive to sustainable, peaceful coexistence among people of different religions. The center is based at Rice University in Houston. A private, independent university, Rice attracts a diverse group of highly talented students with a range of academic studies, including humanities, social sciences, natural sciences, engineering, architecture, music and business management. The center uses Houston's religious diversity as a model for developing programs that promote interfaith communication and understanding. It uses new media initiatives to support its outreach efforts and scholarship in religious studies and other fields to develop research into religious tolerance.

breadfortheworld
HAVE FAITH. END HUNGER.

Bread for the World is a collective Christian voice urging our nation's decision makers

to end hunger at home and abroad. By changing policies, programs and conditions that allow hunger and poverty to persist, we provide help and opportunity far beyond the communities where we live.
www.bread.org

Call To Action (CTA) is a Catholic movement working

for equality and justice in the Church and society. An independent national organization of over 25,000 people and 53 local chapters, CTA believes that the Spirit of God is at work in the whole church, not just in its appointed leaders. CTA acts as a nexus where the full panoply of Church renewal issues come into focus, intersecting and interacting to produce a vision of the Catholic Church as it can and should be. CTA promotes its vision of a progressive, engaged Catholicism through its acclaimed annual conferences, award-winning publications, extensive network of regional groups and joint programs with other Catholic renewal organizations.

Catholic Charities USA.

Catholic Charities USA's members—more than 1,700 local agencies and

institutions nationwide—provide help and create hope for nearly 8 million people of all faiths and social and economic backgrounds. For more than 280 years, local Catholic Charities agencies have been providing a myriad of vital services in their communities, ranging from day care and counseling to food and housing. For more information, visit www.CatholicCharitiesUSA.org.

Catholic Democrats is a national association of state-based groups

representing a Catholic voice within the Democratic Party, and advancing an understanding of how the rich tradition of Catholic Social Teaching can help find solutions to the problems confronting all Americans. Founded in 2004, the Catholic Democrats has performed election-related statistical analysis and provided background for both mainstream and Catholic media, particularly related to the Catholic electorate. The group has worked to depoliticize churches themselves, while championing a broad range of social, political and spiritual issues through a Catholic lens.

www.CatholicDemocrats.org

Since 1943, **Catholic Relief Services (CRS)** has provided care for those in need

overseas. Our work is done on behalf of the United States Catholic community, but assistance is given solely on the basis of need, not race, creed or nationality. We provide emergency relief in the wake of disasters and offer hope through our development projects in 99 countries and territories around the world. To learn more, visit www.crs.org.

THE CHURCH OF **JESUS CHRIST** OF LATTER-DAY SAINTS **The Church of Jesus Christ of**

Latter-day Saints is a Christian faith with over 13 million members throughout the world. Common ground with other Christian faiths includes a belief in Jesus Christ as the Savior of the world, the holy Bible and humanitarian service programs for the needy.

However, the Church holds a unique place in the Christian world as restored New Testament Christianity. The church also uses other scriptures, including the "Book of Mormon, Another Testament of Jesus Christ." The best way to get to know the Church is to spend time with our members.

Contemporary Prayer Beads

is the name Eleanor Wiley,

artist/author, has chosen for the work she shares with the world. Eleanor leads inter-faith workshops and retreats throughout the world, participants create personal prayer strands using the Sacred Wheel of Peace. The Sacred Wheel is a mandala that honors all faith traditions and cultures, it reminds us that we must all work together if we wish to move forward.

Cooperative Baptist
FELLOWSHIP

Founded in 1991, **Cooperative Baptist Fellowship** (CBF) is a fellowship of Baptist Christians and churches

who share a passion for the Great Commission and a commitment to Baptist principles of faith and practice. Headquartered in Atlanta, the Fellowship's mission is to serve Christians and churches as they fulfill their God-given mission. Supported by more than 1,800 churches and an additional 3,500 individuals, the Fellowship has appointed about 150 global missions field personnel to serve around the world, partnered with 15 theology schools and endorsed more than 560 chaplains and pastoral counselors.

First Freedom Center

The Council for America's First Freedom is a politically and religiously neutral 501(c)(3) organiza-

tion. It provides educational outreach programs that encourage audiences worldwide to examine their own consciences, to understand the beliefs of others and to respect the right of religious freedom for all. The mission of the Council for America's First Freedom is to increase understanding and respect for religious freedom in diverse communities worldwide through education about this core human value: the freedom of thought, conscience and belief.

The Crossland Foundation is dedicated to

creating an environment of trust in the church. For this trust to be based on reality, the causes for sexual abuse and other disorders in the church must be examined so that the church can be freed from crime, and the laity can trust the clergy not to abuse their office. As a foundation that has no institutional connections to any church, the Crossland Foundation is independent and able to act free from political considerations.

The National Cemetery Administration, Department of Veterans Affairs: VA honors veterans with final resting places in national shrines and with lasting tributes that commemorate their service to our Nation.

Duke Divinity School, a world leader in theological education, is one of seven professional schools at Duke University and resides at the heart of the

Durham, N.C., campus. One of the 13 U.S. seminaries affiliated with the United Methodist Church, the divinity school enrolls more than 500 students representing some 30 denominations. The esteemed faculty publishes numerous books and articles read worldwide by academic, church-related and general audiences. Areas of particular strength at Duke Divinity include history and interpretation of Scripture, ethics, pastoral & Christian institutional leadership, racial reconciliation, end-of-life care, theology and medicine, and the Wesleyan tradition.

Epiphany Media is a network of consultants spe-

cialized in strategic communications on behalf of organizations—Christian and secular—engaged in work to promote inter-faith, inter-denominational or inter-cultural understanding. Founded by Christine M. Moore, Epiphany Media has become the leading public relations consultancy on Christian travel, considered the fourth wave of the contemporary faith-based marketplace. As PR counsel to the Jordan Tourism Board, N.A.; the World Religious Travel Association and other groups involved in Christian culture, Epiphany Media can help journalists seeking access/perspective from sources involved in: Faith-based travel/tourism; Inter-faith relations;

Christian films, books and music. Contact: Christine Moore, christine@epiphanymedianet.com

FutureChurch is a national coalition of parish-centered Catholics who seek the full participation of all baptized Catholics in the life of the Church. FutureChurch, inspired by Vatican II, recognizes that Eucharistic Celebration (the Mass) is the core of Roman Catholic worship and sacramental life. We advocate that this celebration be available universally and at least weekly to all baptized Catholics. FutureChurch respects the tradition of the Roman Catholic Church and its current position on ordination and advocates widespread discussion of the need to open ordination to all baptized Catholics who are called to priestly ministry by God and the people of God.

The Berkley Center for Religion,

Peace, and World Affairs at Georgetown University was

established in March 2006 to explore the intersection of religion with contemporary global challenges: relations among states and societies; democracy and human rights; global development; and cultural globalization. The Center sponsors faith2008.org, an interactive database that tracks religious rhetoric in the 2008 presidential campaign. Two foundational premises guide the Center's work: that scholarship on religion and its role in world affairs can help to address these challenges

effectively; and that the open engagement of religious traditions with one another and with the wider society can promote peace. The Center was made possible through a generous grant by William R. Berkley.

Gordon-Conwell Theological Seminary

Gordon-Conwell Theological Seminary (www.gordonconwell.edu) is a multi-denominational, evangelical Protestant graduate school educating more than 2,100 students on campuses in South Hamilton and Boston, MA, and Charlotte, NC, and an extension site in Jacksonville, FL. Fifth largest among all ATS-accredited seminaries in the U.S. and Canada, Gordon-Conwell is known internationally for leading faculty in biblical studies, theology and ministry. Students represent 98 denominations and 38 countries. The Boston urban ministry campus serves African American, Latino, Asian and other minority students with classes in six languages. The Center for the Study of Global Christianity at Gordon-Conwell Theological Seminary provides comprehensive trend data online at no cost to media at www.globalchristianity.org.

HarperOne, a division of HarperCollins Publishers, strives to be the preeminent publisher of the

most important books and authors across the full spectrum of religion, spirituality, and personal growth literature, adding to the wealth of the world's wisdom by stirring the

waters of reflection on the primary questions of life, while respecting all traditions.

InSites into American Religion is a quarterly e-newsletter

dedicated to promoting the work and research of more than 20 Web sites of religion institutes, programs and projects related to the Initiatives in Religion of the Lilly Endowment, Inc. The free newsletter is designed to educate the public and press about Web resources that cover religion in the United States. To subscribe, e-mail InSites@hartsem.edu or to view past issues, visit: www.resourcingchristianity.org

The Hindu American Foundation

(HAF) is a human rights group whose purpose is to provide a voice for the 2 million strong Hindu American community. HAF interacts with and educates government, media, think tanks, academia and public fora about Hinduism and issues of concern to Hindus locally and globally. Promoting the Hindu and American ideals of understanding, tolerance and pluralism, HAF stands strong against hate, discrimination, defamation and terror. The Hindu American Foundation is not affiliated with any religious or political organizations or entities. HAF seeks to serve Hindu Americans across all sampradayas (Hindu religious traditions).

THE HUMANE SOCIETY
OF THE UNITED STATES

The Humane Society of the United States

is the nation's largest animal protection

organization—backed by 10 million Americans, or one of every 30. For more than a half-century, The HSUS has been fighting for the protection of all animals through advocacy, education and hands-on programs. Celebrating animals and confronting cruelty—on the Web at: www.humanesociety.org.

THE INSTITUTE
ON RELIGION
& DEMOCRACY

The Institute on Religion and Democracy is an ecumenical alliance of U.S. Christians working to reform their churches'

social witness, in accord with biblical and historic Christian teachings, thereby contributing to the renewal of democratic society at home and abroad. The IRD is a respected part of the Washington, D.C., policy institute world. It works to restore the role of religion in giving moral definition and direction to public life and public policy by bringing a well-reasoned, well-researched Christian perspective to bear on the issues that face our nation and the world.

JOSSEY-BASS™
An Imprint of **WILEY**
Now you know.

Jossey-Bass presents
Chris Korzen,

co-author of "A Nation For All: How the Catholic Vision of the Common Good Can Save America from the Politics of Division." Mr. Korzen is co-

founder and executive director of Catholics United. Previously, he served as executive director of the Catholic Voting Project in 2004 and 2005 after working as an organizer with the Service Employees International Union and Pax Christi USA.

The Knights of Columbus, the world's largest lay Catholic organization, was founded in 1882 by Father Michael J. McGivney in New Haven, Connecticut. It has grown over the years into an international organization of 1.75 million members in North and Central America, Asia and Europe. In addition to its charitable work, it provides life insurance and other financial products for member families and has more than \$67 billion of life insurance in force. Most of its 13,000 local councils are parish-based and provide support to local churches and surrounding communities. In 2007 the K of C donated nearly \$145 million to charitable causes, and members provided more than 68 million hours of volunteer service.

LifeWay Research seeks to define

current realities within churches and the American culture by conducting quantitative and qualitative primary research with church leaders, laity, and the unchurched. LifeWay Research is the research arm of LifeWay Christian Resources of the Southern Baptist Convention. We are pleased to announce the October release of The

Shape of Faith to Come by Brad J. Waggoner that culminates a two-year study of Protestant churchgoers. Each study is released with an objective news release, podcast analysis of the findings, and graphs of key findings.

Lovell-Fairchild Communications loads the table with client materials, starting with "Fireproof" (from the makers of "Facing the Giants"), the new Sony/Provident film featuring Kirk Cameron and Sherwood church's all-volunteer cast . . . and the plot device that became a book: "The Love Dare." Learn about Extraordinary Women, the Christian women's traveling rally . . . and T.D. Jakes' new movie, "Not Easily Broken." Pick up Christian and family entertainment such as VeggieTales' "The Pirates Who Don't Do Anything," coming out on DVD and "3-2-1 Penguins!" And from the Hallmark Channel, pick up "The Note," the new DVD release starring Genie Francis.

NETWORK,
A National
Catholic

Social Justice Lobby, has faithfully answered the Gospel call to act for justice and peace since our founding in 1971 by 47 Catholic sisters. Inspired by Catholic Social Tradition, we lobby, organize and educate for economic and social transformation. NETWORK's membership, which includes individuals, religious communities and justice coalitions, represents more than 100,000 people, and this vast constituency is committed and active.

As House Speaker Nancy Pelosi said, "On Capitol Hill, NETWORK is a respected and effective voice for people who live in poverty. NETWORK's lobbyists are knowledgeable and committed. When they speak, I listen." www.networklobby.org

New Ways Ministry is a national Catholic ministry of justice and reconciliation for lesbian/gay Catholics and the

wider church. Through education and advocacy, we foster dialogue, challenge homophobia, work for attitudinal and policy change, and promote full and equal acceptance of gay/lesbian people in church and society. For information, visit www.newwaysministry.org or call 301-277-5674.

Paraclete Press is proud to be the publisher of many experts on a variety of religious topics. Ranging from New Testament theology

(Scot McKnight) to the Emerging Church (Tony Jones, Peter Rollins) and from Judaism (Rabbi Sandy Sasso, Lauren Winner) to Marian spirituality (Jon Sweeney, Frederica Mathewes-Green, Mary Ford-Grabowsky) our authors have something to say.

THE PEW FORUM
ON RELIGION
& PUBLIC LIFE
The Pew Forum on Religion & Public Life

delivers timely, impartial information

on issues at the intersection of religion and public affairs. The Forum is a non-partisan, non-advocacy organization and does not take positions on policy debates. Based in Washington, D.C., the Forum is a project of the Pew Research Center, which is funded by The Pew Charitable Trusts.

The **Seventh-day Adventist® Church**

was born out of the Millerite movement of the 1840s when thousands of Chris-

tians searched for greater understanding of biblical prophecy. Among these believers was a group in New England that rediscovered the seventh-day Sabbath. They chose the name "Seventh-day" which refers to the biblical Sabbath, Saturday, ordained by God at Creation. "Adventist" means we're looking for the return of Jesus Christ. Today, as one of the fastest growing Christian Protestant churches, 15 million baptized Seventh-day Adventist members live in 204 countries of the world. This includes more than 1 million in North America.

The **Sierra Club** is America's oldest, largest and most influential grassroots environmental organization.

Inspired by nature, our 750,000 members work together to protect our communities and the planet. More than 47 percent of Sierra Club members attend religious services regularly. Building on our shared hope and values, Sierra Club seeks to empower people of faith and partner with local congregations to translate

these values into action. This year, Sierra Club released "Faith in Action" a report recognizing religious leaders across the nation for promoting the principles of environmental stewardship, justice and concern for future generations. Visit the Sierra Club's exhibit to pick up our new book "Holy Ground" and to hear stories about religious leaders in the growing "creation care" movement.

SkyLight Paths and Jewish Lights

Publishing create a place where people of different traditions come together for challenge and inspiration. Our principal goal is to stimulate thought and help people learn from their own faith, as well as from other faith traditions and to practice in new ways. Our books are designed to welcome the reader and then to engage, stimulate and inspire. We judge our success not only by whether or not our books are beautiful and commercially successful, but by whether or not they make a difference in people's lives.

The **Survivors Network of those Abused by Priests (SNAP)** is a volunteer self-help organization of survivors of clergy sexual abuse and their supporters. We work to end the cycle of abuse in two ways: 1) By supporting one another in personal healing; 2) By pursuing justice and institutional change by holding individual perpetrators responsible

and the church accountable. Our most powerful tool is the light of truth. Through our stories and our actions, we bring healing and justice.

Founded in
1960, Soka
Gakkai

International-USA is an American Buddhist association that promotes individual happiness and world peace through the practical application of Nichiren Buddhist principles. As lay believers and engaged Buddhists, Soka Gakkai International's 12 million members worldwide strive to improve their lives by living with confidence, creating value and contributing to the well-being of their families, friends and communities. Soka Gakkai International-USA has more than 80 centers located throughout the United States and its territories. For more information about Soka Gakkai International-USA, go to its Web site at www.sgi-usa.org.

Tughra publishes books on Islam as a religion, Islamic history, culture, and art, Islamic spirituality and traditions.

Based in the US and with offices in Istanbul, Cairo, Moscow, and London, Tughra aims to introduce to the book industry publications with reliable information on one of the major religions of the world. Its emphasis is on a true image of Islam, free from misrepresentations of its followers and as seen in its authentic sources. At the end, Tughra Books seeks to make a contribution to peaceful coexistence in a globalized world, providing

quality publications that serve common understanding.

BAHA'Í FAITH

**U.S. Baha'í
Office of
Communica-
tion: The**

newest of the world's independent, monotheistic religions, the Baha'í Faith is now the second-most geographically widespread religion, with more than 5 million adherents residing in virtually every nation on earth. The Founder of the Baha'í Faith, Baha'u'llah, taught that all the world religions are part of a single, progressive process through which God reveals His will to humanity. Baha'ís promote the oneness of humanity with a focus on human rights, the status of women, sustainable development and strong moral foundations for a world civilization. Contact us at: communications@bahai.us, or visit us online at: www.bahai.us

**The United States
Conference of
Catholic Bishops**
(USCCB) is an assembly of the bishops of the United States and

the U.S. Virgin Islands who to seek to: unify, coordinate, encourage, promote and carry on Catholic activities in the United States; organize and conduct religious, charitable and social welfare work at home and abroad; aid in education; care for immigrants; and generally enter into and promote by education, publication and direction its mission of evangelization which was entrusted by Christ to his Church to be carried out in all her forms of ministry, witness, and service.

Voice of the Faithful (VOTF) is an organization

formed in Jan. 2002, in response to the sexual abuse crisis in the Catholic Church. VOTF has more than 32,000 registered supporters throughout 50 states and 40 countries worldwide, as well as more than 150 affiliates. VOTF has three goals: (1) To support those who have been abused (2) To support priests of integrity (3) To shape structural change within the Church. Our Mission statement: "To provide a prayerful voice, attentive to the Spirit, through which the Faithful can actively participate in the governance and guidance of the Catholic Church." Based in Louisville, Kentucky,

Westminster John-Knox Press proudly publishes first-class

scholarly works in religion for the academic community, nationally recognized trade books for general readers, and essential resources for ministry and the life of faith. With more than 1,600 books in print and a publishing heritage dating to 1838, WJK is internationally esteemed for its continued success at fulfilling its mission: to advance religious scholarship, stimulate conversation about moral values, and inspire faithful living.

Women's Ordination Conference: Our vision is to reclaim the early

Christianity tradition of a discipleship of equals. We dedicate ourselves to return the church we love back to the example of Jesus, to be a radical table community where all are invited and included. We advocate that the Roman Catholic Church affirm women's gifts and respond by calling them to ministry and ordination. We recognize and value all ministries that meet the spiritual needs of the People of God. We celebrate our diversity of gender, race, ethnicity, sexuality, language and symbol in our church community.

World War II Memorial

THE CONSTITUTION AND RELIGION IN THE Classroom...

Can I be a faculty advisor at a student prayer meeting?

Why are my religious holidays not school holidays?

Can the team pray together before the game?

Can I ask my students to perform religious music?

Can I mention Jesus in my homework?

The purpose of this project is to bring a balanced and fair resource on religion in the classroom to high-school teachers across America—an excellent tool for Constitution Day, social-studies curricula, high-school debate and forensics classes, and for general use. For more information visit the Council for America's First Freedom table in the exhibit room.

First
Freedom
Center

Council for America's First Freedom | 1321 E. Main Street | Richmond, VA 23219 | (804) 643-1786 | www.firstfreedom.org

The mission of the Council for America's First Freedom is to increase understanding and respect for religious freedom in diverse communities worldwide through education about this core value: the freedom of thought, conscience and belief. The Council is a politically and religiously neutral 501(c)(3) organization.

Look who is talking about books from JOSSEY-BASS!

Featured
speaker at the
Thursday
breakfast.

978-0-470-25862-0

"This book should be read by everyone."

—Jim Wallis, president,
Sojourners

Acclaimed
best-seller!

978-0-7879-9761-8

"A story our polarized
country needs to hear."

—Bill Moyers,
Public Affairs Television

978-0-7879-9471-6

"Every thinking Christian
should read this book."

—Phyllis Tickle, author,
The Words of Jesus

978-0-470-25863-7

"... Engaging."

—*Huffington Post*

978-0-470-29027-9

"... Head and shoulders
above the rest."

—*Publishers Weekly*

Visit the Jossey-Bass/Wiley table
and find more great titles.

JOSSEY-BASS™
An Imprint of WILEY
Now you know.

For though we live in the world, we do not wage war as

the world does... We demolish arguments and every pretension that sets

MAKING THE CATHOLIC CASE FOR BARACK OBAMA

The *Catholic Democrats* is a national organization dedicated to the depoliticization of our Church, to the defense of the least among us, to ending the war in Iraq, and to bringing a progressive Catholic voice to the public square.

CatholicDemocrats.org

Itself up against the knowledge of God... 2 Cor. 10:3,5

Join us!

60th RNA
Annual Conference
Sept. 10–13, 2009

An inspiring collection exploring the theology
and spirituality of Earth stewardship

Holy Ground

A Gathering of
Voices on Caring
for Creation

Edited by Lyndsay Moseley
and the staff of
Sierra Club Books

Foreword by Carl Pope

Writings by

Ecumenical Patriarch Bartholomew · Pope Benedict XVI · Wendell Berry
Rev. Sally Bingham · Cassandra Carmichael · Calvin B. DeWitt
David James Duncan · T.L. Gray · Abraham Joshua Heschel · Linda Hogan
Rev. Joel C. Hunter · Nandini Iyer · Allen Johnson · Rabbi Zoë Klein
Bishop Mark MacDonald · Ingrid Mattson · Brian McLaren
Seyyed Hossein Nasr · David Radcliff · Larry Rasmussen · Janisse Ray
Pastor Tri Robinson · Rev. Peter Sawtell · Imam Zaid Shakir
Kristin Shrader-Frechette · Matthew Sleeth · Gary Snyder · Phyllis Tickle
Mary Evelyn Tucker · Rabbi Arthur Waskow · Terry Tempest Williams

Available November 2008 at booksellers everywhere
ISBN 978-1-57805-160-1 · \$22.00 hardcover

Published by Sierra Club Books
85 Second Street, San Francisco, CA 94105

New and Recent Releases

Illuminating the spiritual life

NEW!

Your Turn!: *Stories of Renewal*

Carol S. Lawson and Robert F. Lawson, *editors*
978-0-87785-239-1, pb, illustrated, \$15.95

“Feeds the soul”

—PETE DUVAL, author, *Rear View: Stories*

Afterlife

A Guided Tour of Heaven and Its Wonders

Emanuel Swedenborg / Donald Rose, *editor*

978-0-87785-319-0, pb, \$12.95

“Recommended”

—LIBRARY JOURNAL, January 2007

The Wanderers

Naomi Gladish Smith

978-0-87785-322-0, pb, \$19.95

“Heart warming”

—STEVE HAMMONS, author, *Mission Into Light*

Shining Soul

Helen Keller's Spiritual Life and Legacy

DVD: 6-89076-764-99-5 / 57 minutes

\$24.95 open caption option

“Inspirational and moving”

—MARLEE MATLIN, Academy Award winner

Swedenborg Foundation Publishers
800.355.3222, ext. 10 • www.swedenborg.com

TUGHRA BOOKS (formerly The Light Publishing)
credible knowledge...lasting insights...

www.tughrabooks.com

THE **Fountain**

A Magazine of Scientific and Spiritual Thought

The Fountain is a bi-monthly magazine that covers a wide range of topics including Islam and the Muslim world, science, technology, arts, culture and society. It promotes a holistic approach to universe and human nature combining scientific and spiritual thought in the same quest for truth.

For a free trial, call 1-888-234-2823 or visit our website

26 Worlds Fair Dr. Suite. C, Somerset, NJ 08873 tel: 1-732-868-0210 fax: 1-732-868-0211

www.fountainmagazine.com

Visit the USCCB Booth to Talk to Staff Representatives on These Stories!

FAITHFUL CITIZENSHIP is the bishops' effort to promote the participation of Catholics in political life, especially during this election year. In 2007, the bishops called on all Catholics to educate themselves as they determine who their political leaders will be. **Staff Contact: Joan Rosenhauer**

The **CHILD AND YOUTH PROTECTION** office facilitates the bishops' efforts to keep their promise to protect all children and youth and ensure that they are safe and secure as they participate in church and school activities. **Staff Contact: Teresa Kettelkamp**

JUSTICE FOR IMMIGRANTS is part of the bishops' efforts to educate the public about Church teaching on immigrants, enact legislative and administrative reforms, and organize Catholic networks to assist qualified immigrants to obtain the benefits of the reforms.

Staff Contact: Kevin Appleby

FORYOURMARRIAGE.ORG, a website with information and tips on building and strengthening marriages, is the first effort of the bishops' National Pastoral Initiative for Marriage. This multi-year project focuses on communicating the meaning and value of married life for the Church and for society.

Staff Contact: Sheila Garcia

For more information

Office of Media Relations

United States Conference of Catholic Bishops

3211 Fourth Street, NE • Washington, DC 20017

USCCB.org • 202-541-3200

Newsworthy & Noteworthy—Books from WJK

Coming January 2009!

What do history and archaeology have to say about Jesus' death, burial, and resurrection?

Two of the world's most celebrated writers on the historical Jesus, Evans and Wright, compellingly convey the drama and the world-shattering significance of Jesus' final days on earth.

Now Available ▶

With these new original essays and short stories, the beloved Frederick Buechner edifies and inspires, and demonstrates his continued prowess for the written word.

"Heartbreaking, sardonic, whimsical, elegiac, crazy-funny: this is a book to be sipped like a rare wine, the last bottle of a fabled vintage, brought up from the cellar for our delectation."

—John Wilson, *Books & Culture*

Available October 2008

The lost gospel known as Q offers a distinct and remarkable picture of Jesus—as a prophetic critic of unbelief and a sage with the wisdom that can transform. Here a foremost Q expert offers an introduction to what may have been the earliest written source about Jesus of Nazareth: why scholars maintain it existed, how it can be reconstructed, and how it changes the way we think about Christian origins.

Now Available ▶

"Born in the USA . . . represents the ambiguity of [Springsteen's] gospel, his lover's quarrel with an America he loves and fumes against. Symynkywicz explores these theological and political questions with the deftness of a Harvard-trained minister and a great Springsteen fan. . . . [At times] you'll want to stop reading, turn on the Boss and dance in the dark, maybe even praying while you do."

—Publishers Weekly

Now Available

Comprising the sermons preached by Coffin while he was minister at Riverside Church in New York City (1977-1987), this collection captures the renowned preacher and activist at work: ministering to American hostages in Iran, supporting AIDS awareness, and rallying his audiences to battle poverty and nuclear proliferation.

Available November 2008 ▶

This exploration of ministers in southern fiction illuminates the task of modern ministry.

"With his passionate and original insights and his clear, reasoned writing Ramsey is preaching an eloquent sermon that just might bring new life to churches and communities."

—Clyde Edgerton, author of *Lunch at the Piccadilly*

WJK WESTMINSTER
JOHN KNOX PRESS

To request a review copy or schedule an author interview, contact Emily Kiefer at ekiefer@wjkbooks.com or 502-569-5811.

Who knew

**The Boniuk Center for the Study and Advancement
of Religious Tolerance at Rice University**

- WOULD BE A
- NEW SOURCE FOR IDEAS
 - NEW SOURCE FOR EXPERT VIEWS
 - SUPPORT FOR YOUR EFFORTS TO INFORM

VISIT US AT SOURCES CENTRAL DURING THE CONFERENCE
WWW.BONIUKCENTER.ORG
PODCASTS · INTERNET RADIO · WEBCASTS · WEBSITE
EXPERT ANALYSIS FROM RICE UNIVERSITY SCHOLARS

Your Number One Resource for Covering Poverty in America

www.CatholicCharitiesUSA.org

National and local story ideas are just a click
away. Delve into:

- Why your audience should care about poverty
- First-hand accounts of living in poverty
- The inextricable link between racism and poverty
- How local Catholic Charities agencies provide help and create hope for 8 million people in need
- The impact of disasters on vulnerable populations
- How your audience can be part of the solution
- And much more...

Catholic
Charities
USA.

few things are as dangerous as good intentions

Good Intentions suggests that it is possible to do good in economic matters if one begins with the right assumptions (and begins to ask the right questions):

- Is greed ever good?
- How can we give poor kids a million bucks?
- How did Ben and Jerry get so rich?
- Is capitalism ruining the environment?
- Why are gas prices so high?

get your **free sampler**
at the literature table

For additional resources, teaching aids and interactive economic updates visit:

GoodIntentionsBook.com

Searching for resources or leads? *We can help!*

The National Communicators Network for Women Religious (NCNWR) is a professional organization of personnel responsible for communications within religious congregations of women.

www.ncnwr.org

Our NEW Web site will put you in touch with over 150 congregations of women religious with the knowledge, experience, information and communication skills to make your job easier!

Putting you in touch with the resources you need!

A press conference announcing the most recent data of the Baylor Surveys of Religion will be held on Thursday, September 18. See the insert in your RNA attendee packet for details.

A SHOCKING SNAPSHOT OF THE MOST CURRENT IMPULSES IN AMERICAN RELIGION.

\$24.95 / 200 pages
6 x 9 / Paper
ISBN 978-1-60258-178-4
or 1-60258-178-9

A MUST-READ FOR ANYONE INTERESTED IN AMERICANS' RELIGIOUS BELIEFS AND PRACTICES.

"An indispensable resource for understanding the American public." — *George H. Gallup Jr.*

"Stark's survey of current American opinions concerning religion is immensely useful for apprehending our ongoing spirituality."

— *Harold Bloom, Yale University*

Rodney Stark reports the surprising findings of the 2007 Baylor Surveys of Religion, a follow up to the 2005 survey revealing most Americans believe in God or a higher power. This new volume highlights even more hot-button issues of religious life in our country, including:

- Is megachurch religion really superficial?
- How many Americans have heard God speak?
- Is atheism growing?
- Who believes in Bigfoot, UFOs, Ghosts and Atlantis?

B BAYLOR
UNIVERSITY
PRESS

BAYLOR
UNIVERSITY

BAYLOR INSTITUTE FOR
Studies of Religion

baylorpress.com | 254-710-3164

Need to know current facts and hunger trends?

**Need stories about Christians
making a difference for hungry people?**

Bread for the World is your source.

www.bread.org

We are a collective Christian voice urging our nation's decision makers to end hunger at home and abroad.

**Bread for the World is proud to sponsor
the Religion Newswriters Association.**

Contact **Shawnda Hines**, Media Associate
shines@bread.org, 202-509-3674

breadfortheworld
HAVE FAITH. END HUNGER.

www.bread.org

Jim Stipe

New from **BAKER PUBLISHING GROUP**

978-0-8010-1300-3 • \$17.99

978-0-8010-1313-3 • \$17.99

978-0-8007-3248-6 • \$12.99

978-0-8010-6823-2 • \$17.99

BAKER PUBLISHING GROUP

www.bakerpublishinggroup.com

Catholic Relief Services: Your Portal to the Developing World

Experts available for interviews on a spectrum of global issues:

- ✓ Emergencies and Disasters
- ✓ Immigration
- ✓ Global Food Crisis
- ✓ HIV/AIDS
- ✓ Human Trafficking
- ✓ Access to relief workers in more than 100 countries

Visit our website at www.crs.org or call us today for a press kit.

CRS Communications Contacts:

Elizabeth Griffin
Communications Director
410.951.7361
egriffin@crs.org

John Rivera
Senior Writer
410.951.7399
jrivera@crs.org

HELPING PEOPLE HELP THEMSELVES ECONOMICALLY

AMERICANS ARE STRUGGLING with stagnant wages, rising debts and increased expenses during these tough economic times. What happens when a corporate executive loses a job, or when a family simply can't make ends meet to put food on the table? What about the refugee who needs to learn English to get a job, or the homeless man who wants to get off the streets before winter sets in?

The Church of Jesus Christ of Latter-day Saints' extensive welfare program is a system unlike any other because it provides temporary relief while helping people help themselves. The fine-tuned program has been in operation for decades and is run almost entirely by volunteer labor. Although it was primarily established for members of the Church, the program also assists others who are struggling.

Based on principles of self-sufficiency and self-reliance, the Church welfare system includes canneries, farms and factories throughout the United States that provide the inventory for supermarkets without cash registers for people in need.

In addition, thousands find jobs annually through the Church's employment centers and on-the-job training at Deseret Industries stores. Thousands more add to their own home food storage to prepare for a rainy day. We invite you to stop by our booth to learn more.

THE CHURCH OF
JESUS CHRIST
OF LATTER-DAY SAINTS

COMING 10.7.08

THE GREEN BIBLE

A Publishing First

FEATURING:

- ✦ Foreword by Desmond Tutu
- ✦ Essays by Brian McLaren, Pope John Paul II, N. T. Wright, Cal DeWitt, Matthew Sleeth, and many others
- ✦ Green-Letter Edition: Verses and passages that speak to God's care for creation highlighted in green
- ✦ A green Bible topical index
- ✦ A personal green Bible trail study guide
- ✦ Recycled paper, using soy-based ink with a cotton/linen cover

Join HarperOne for a special
RNA press preview of *The Green Bible*
Saturday, Sept. 20th at 8:00 a.m. in
The Hamilton Crowne Plaza breakfast room.

Visit www.greenletterbible.com for more information on how to get involved.

HarperOne

An Imprint of HarperCollinsPublishers

www.harperone.com

APPLY NOW

Lilly Scholarships in Religion for Journalists

Apply for up to \$5,000 to study
the religions behind the stories.

- Any full-time journalist
- Any religion course
- Any accredited college
- Anytime

Quarterly deadlines:

Jan. 1, April 1, July 1, Oct. 1

More information at: www.RNA.org/scholarships.php

RELIGION | NEWSWRITERS

Religion Newswriters helps journalists cover religion with balance, insight and accuracy. Visit www.RNA.org for a religion stylebook, religion primer, ReligionLink, writing contest rules, conference info and more reporter resources.

**NEED A GOOD DEFINITION
FOR KARMA?**

**HOW ABOUT THE HINDU PERSPECTIVE
ON SCHOOL PRAYER?**

**OR HELP UNDERSTANDING WHY HINDUS
DO THE THINGS THEY DO?**

A leading national organization, the Hindu American Foundation interacts with and educates government, media, think tanks, academia and public fora about Hinduism and issues of concern to Hindus locally and globally. The Hindu American Foundation is a voice for the Hindu American community and...

Your source for all things Hindu

**HINDU
AMERICAN
FOUNDATION**

PROMOTING UNDERSTANDING, TOLERANCE & PLURALISM

For all inquiries and to receive HAF's press releases,
please visit www.HAFsite.org or call **(301) 770-7835**.

The author **Dr. Jaerock Lee**

The MESSAGE of the CROSS

Translated into 32 languages

The Message of the Cross is a powerful and touching message that has awakened countless souls around the world from their spiritual slumber and given them the taste of a true life in Christ!

Why did God place the tree of the knowledge of good and evil in the Garden of Eden?

In The Message of the Cross you will find spiritually satisfying answers to fundamentally important questions for all Christians.

ISBN 978-1602664968

Dr. Jaerock Lee's New York crusade, Madison Square Garden

English publisher
TEL. 1-866-281-2995
www.xulonpress.com

Spanish publisher
TEL. 1-915-049-6410
www.editorialhouseandvideo.com

Author contact: Joseph Park
Phone (2-2-818-7346)
iambook@redmail.com

HEAVEN I

AS CLEAR AND BEAUTIFUL AS CRYSTAL

Where is the Garden of Eden?
Where is the heaven
that is as clear and beautiful as crystal?

Heaven I tells you
how God's Judgement of the Great White Throne
will be carried out.

The author Dr. Jaerock Lee

**CREATION
HOUSE**

A STRANG COMPANY

To request a review copy or author contact,
email utmbbook@hotmail.com

ISBN 978-1599790183

There is a different Baptist voice that deserves coverage

Providing
clean
water in
Jesus' name

**Mark your calendar for the
Cooperative Baptist Fellowship annual
General Assembly July 2-3, Houston, Texas**

Cooperative Baptist Fellowship

P.O. Box 450329 | Atlanta, Georgia 31145-0329 | 800.352.8751 ext. 1641

Media Contact: Lance Wallace | lw Wallace@thefellowship.info

www.thefellowship.info