RELIGION AND CLIMATE CHANGE IN THE PUBLIC SPHERE: THE ROLE OF JOURNALISTS AND THE MEDIA

A workshop organized by American University's Center for Latin American & Latino Studies (CLALS) with generous support from the Henry Luce Foundation

September 28, 2015

WORKSHOP PARTICIPANTS

Robert Albro is Research Associate Professor at American University's Center for Latin American & Latino Studies. He received his PhD in Sociocultural Anthropology from the University of Chicago. His research and writing focus on popular and indigenous politics along Bolivia's urban periphery, and the emergence of indigenous cosmological frames in national and international politics. He is the author of *Roosters at Midnight: Indigenous Signs and Stigma in Local Bolivian Politics* (SAR Press, 2010). Over the years his work has been supported by the National Science Foundation, Rockefeller and Mellon foundations, and the American Council for Learned Societies, among others. He has been a Fulbright scholar, and held fellowships at the Carnegie Council, the Kluge Center of the Library of Congress, and the Smithsonian Institution. Dr. Albro currently serves as Co-PI of the CLALS initiative on Religion and Democratic Contestation in Latin America. Email: robert.d.albro@gmail.com

Evan Berry is Associate Professor of Philosophy and Religion at American University and Co-Director of the Ethics, Peace, and Global Affairs master's program. He received his PhD in Religious Studies from the University of California, Santa Barbara. His research examines the intersections among religion, globalization, and climate change, and seeks to advance knowledge about the role of religious actors in contemporary environmental contestations. Pursuing these questions through both ethnographic research and philosophical reflection, his most recent work includes a study of religious civil society groups actively engaged with the challenge of climate change. His is the author of *Devoted to Nature: The Religious Roots of American Environmentalism* (California Press, 2015). He currently serves as Co-PI of the CLALS initiative on Religion and Democratic Contestation in Latin America. Email: berry@american.edu

Jason Berry is Reporter, who produces documentaries and writes on culture and politics for many publications, including for the National Catholic Reporter. He has been widely interviewed in the national media including, including on Nightline, Oprah, ABC and CNN. Mr. Berry was co-producer of the Frontline documentary *Secrets of the Vatican* on PBS, and gained recognition for his reporting on the Catholic Church crisis in the book *Lead Us Not Into Temptation* (Doubleday, 1992). He is also co-author of *Vows of Silence: The Abuse of Power in the Papacy of John Paul II* (Free Press, 2004). The book has been brought out in multiple languages and the accompanying film won Best TV Documentary Award at 2008 Mexico City International Festival of Documentary Film. Email: jasonberry167@gmail.com

Candice Callison is Assistant Professor in the Graduate School of Journalism at The University of British Columbia. She holds a PhD from Massachusetts Institute of Technology in History. Her research focuses on changes to media practices and platforms, journalism ethics, the role of social movements in public discourse, and understanding how issues related to science and technology become meaningful for diverse publics. Her most recent book, *How Climate Change Comes to Matter: The Communal Life of Facts* (Duke University Press, 2014) uses ethnographic methods and a comparative lens to bring together the work of science journalists, scientists, and three distinct social groups that are outside environmental movement and policy frameworks in an American context. Email: candis.callison@ubc.ca

Justin Catanoso is Associate Professor and Program Director of Journalism at Wake Forest University. He holds an MA from the same university and has 30 years of experience in covering science, health care, economic development and travel. His areas of interest include reporting, writing and editing, regional economic development and commentary and travel writing. He is a Pulitzer Prize nominee and Science-in-Society Award winner. He was also founding executive editor of The Business Journal in Greensboro, N.C. and has worked at daily newspapers in New Jersey, Pennsylvania, Tennessee and North Carolina. His is the author of *My Cousin the Saint, A Search for Faith, Family, and Miracles* (Harper Perennial, 2009). Mr. Catanoso's current reporting on the impact of climate change in the tropics is supported by the Pulitzer Center on Crisis Reporting in Washington, D.C. Email: catanojj@wfu.edu

Heather Eaton is Professor of Conflict Studies at Saint Paul University. She earned her PhD in Theology and Ecology from the University of Saint Michael's College, Toronto. Her research focuses on ecological dimensions of conflict, religious aspects of conflict and peace, and gender/feminism, peace and conflict. She is the author of *Introducing Ecofeminist Theologies* (London: T & T Clark, 2005) and has published numerous journal articles and papers in refereed journals on these and related topics. Dr. Eaton has edited several books and has been invited as academic contributor on topics related to religion, ecology and gender. She teaches courses in Ecological Dimensions of Conflict, Spirituality and Conflict and Gender and Conflict, among others. Email: heaton@ustpaul.ca

Daniel Grossman is a Freelance Science Journalist and has been a print journalist and radio and web producer for 20 years. He holds a PhD in political science from the Massachusetts Institute of Technology and is a 2008 Alicia Patterson Foundation Fellow. He was awarded a Ted Scripps Fellowship in Environmental Journalism at the University of Colorado in Boulder, where he studied climate science. Mr. Grossman works closely with the Pulitzer Center on Crisis Reporting, and has produced radio stories and documentaries on science and the environment for several broadcast outlets, written for the *New York Times* and *Boston Globe*, among other national publications, and has been interviewed on environmental topics more than a dozen times on national radio programs. He is coauthor of *A Scientist's Guide to Talking with the Media: Practical Advice from the Union of Concerned Scientists* (Rutgers University Press, 2006). Email: dangrossmanmedia@gmail.com

Randolph Haluza-DeLay is Associate Professor of Sociology at The King's University (Edmonton, Alberta). He received his PhD in Educational Studies from the University of Western Ontario. His most recent research focuses on religion and ecology, the sociology of environmental sustainability and social justice. Dr. Haluza-DeLay has also published several journal articles and book chapters on environmental justice, social movements, political ecology and the Alberta oil sands, anti-racism and environmental education. His most recent books include *Speaking for Ourselves: Environmental Justice in Canada* (The University of British Columbia Press, 2009) and *How the World's Religions are Responding to Climate Change* (Routledge, 2013). Email: randy.haluza-delay@kingsu.ca

Eric Hershberg is Director of the Center for Latin American & Latino Studies and Professor of Government at American University. He received his PhD in Political Science from the University of Wisconsin-Madison. Dr. Hershberg has taught at New York University, Southern Illinois University, Columbia, Princeton, and The New School. He also served for fifteen years as Program Director at the Social Science Research Council in New York City. His recent books include two co-edited volumes, entitled Latin American Left Turns: Politics, Policies, and Trajectories of Change (Lynne Rienner, 2010) and the second, New Institutions for Participatory Democracy in Latin America: Voice and Consequence (Palgrave Macmillan, 2012), with Max Cameron and Ken Sharpe respectively. Dr. Hershberg also serves as Co-PI of the CLALS initiative on Religion and Democratic Contestation in Latin America. Email: hershber@american.edu

Chris Mooney is a journalist who covers topics on science and the environment for *The Washington*

Post. Mr. Mooney graduated from Yale University and has also worked as a contributing writer at Mother Jones magazine, where he covered science and co-hosted the popular podcast Inquiring Minds. Prior the launch of Inquiring Minds, he was the long time co-host of the podcast Point of Inquiry. He has also been Visiting Associate in the Center for Collaborative History at Princeton University, a 2009-2010 Knight Science Journalism Fellow at MIT, and a Templeton-Cambridge Fellow in Science and Religion. Mr. Mooney's books include The Republican War on Science (Basic Books, 2005), Unscientific America: How Scientific Illiteracy Threatens Our Future (Basic Books, 2009), and The Republican Brain: The Science of Why They Deny Science—and Reality (John Wiley & Sons, 2012). Email: Chris.Mooney@washpost.com

Kevin J. O'Brien is Associate Professor of Christian Ethics at Pacific Lutheran University, where he also serves as Chair of Environmental Studies program. He received his PhD in Ethics and Society from Emory University. His areas of expertise are Christian social ethics and environmental ethics and his research focuses on the interconnections between religious faith and social justice, human ethics and environmental concerns, scientific data and moral commitments. Dr. O'Brien's recent publications include *Inherited Land: The Changing Grounds of Religion and Ecology*, co-edited with Dr. Whitney A. Bauman and Dr. Richard R. Bohannon (Pickwick Publications, 2011) and *An Introduction to Christian Environmentalism: Ecology, Virtue, and Ethics,* co-authored with Kathryn D. Blanchard, (Baylor University Press, 2014). Email: obrienkj@plu.edu

Jeff Rutenbeck is Dean of American University's School of Communication. He received his PhD in Communications from Washington University. As Dean, he has launched a new Investigative Journalism Practicum with the *Washington Post*, and join the first DC-area team to enter the DOE Solar Decathlon. Building on experience as the founding dean of the Division of Communication and Creative Media at Champlain College (Burlington, VT), he launched an initiative with the College of Arts & Sciences to develop a center for persuasive gaming at AU. While at Champlain, Jeff oversaw growing programs in game design, game art and animation, public relations, broadcast and streaming media, and emergent media (MFA). From 1989-2006 Jeff was a professor and administrator at the University of Denver where, he founded the interdisciplinary bachelor's and master's programs in Digital Media Studies. His early scholarly work focused on journalism history, and his most recent efforts have explored the technical foundations of the digital revolution and the technology/society dynamic. Email: jeff@american.edu

Jon Sawyer is Director of the Pulitzer Center on Crisis Reporting. His projects for the Center have included reporting from the Democratic Republic of the Congo, India, Bangladesh, China, Haiti, and the Caucasus. His work has been featured in the *Los Angeles Times*, *The Atlantic*, *The Washington Post*, *Nieman Reports*, Al Jazeera English, To the Point, and PBS News Hour, among others. He was selected three years in a row for the National Press Club's award for best foreign reporting and his work has been honored by the Overseas Press Club, the Inter-American Press Association and the School of Foreign Service at Georgetown University. Mr. Sawyer was executive producer of LiveHopeLove.com, The Abominable Crime and worked for 31 years at the St. Louis Post-Dispatch. He has a B.A. degree from Yale University in English literature and history. Email: jsawyer@pulitzercenter.org

Paul Wapner is Professor of Global Environmental Politics at American University's School of International Service. He received his PhD in Politics from Princeton University. Professor Wapner's research focuses on global environmental politics, environmental thought, transnational environmental activism, and environmental ethics. He is particularly concerned with understanding how societies can live through this historical moment of environmental intensification in ways that enhance human dignity, compassion, and justice, and come to respect and nurture the more-than-human world. His books include Environmental Activism and World Civic Politics (State University of New York Press, 1996), Living Through the End of Nature: The Future of American Environmentalism (MIT Press, 2010) and Global Environmental Politics: From Person to Planet (Paradigm Press, 2015). Email: pwapner@american.edu