

A television program edited from the conference will be aired nationally over public broadcasting station and be made available to U.S. schools of journalism.

A Program in the George Foster Peabody Award-Winning Series

Sponsors of the conference include:

The John S. and James L. Knight Foundation

The William and Flora Hewlett Foundation

The Charles Stewart Mott Foundation

Jacksonville State University

Honda Manufacturing Of Alabama, LLC

Sunny King Auto Group

We wish to thank those sponsors whose names were not available when this program was printed.

THE AYERS FAMILY INSTITUTE FOR COMMUNITY JOURNALISM
POST OFFICE BOX 189, ANNISTON, ALABAMA 36202
TELEPHONE (256) 236-1551

THE SOUTHERN CENTER FOR INTERNATIONAL STUDIES
320 WEST PACES FERRY ROAD, NW, ATLANTA, GEORGIA 30305
TELEPHONE (404) 261-5763, WEB SITE www.southerncenter.org, E-MAIL scis@soucntr.org

NOTICE OF NONDISCRIMINATORY POLICY AS TO STUDENTS: The Southern Center for International Studies, Inc. admits students of any race, color, gender, age, religion, national or ethnic origin, marital or parental status, sexual orientation, or disability to all the rights, privileges, programs and activities generally accorded or made available to students at the School. It does not discriminate on the basis of race, color, gender, age, religion, national or ethnic origin, marital or parental status, sexual orientation, or disability in administration of its educational policies, admission policies, scholarship and loan programs, and other school-administered programs.

THE

REPORT

ON

INTERNATIONAL

NEWS

COVERAGE

IN

AMERICA

The Angry World

Moderated by
TERENCE SMITH

Produced by
THE SOUTHERN CENTER FOR INTERNATIONAL STUDIES
A member of the World Affairs Councils of America

Roger Cohen

was named as foreign editor for the New York Times in 2002. Starting in 1977 as a freelance journalist in Paris, he was a foreign correspondent for Reuters and joined the Wall Street Journal as foreign correspondent in 1983. Mr. Cohen has been with the New York Times since 1990.

Lee Cullum

is a regular contributing columnist for the Dallas Morning News, as well as doing frequent commentary for The NewsHour with Jim Lehrer and NPR's All Things Considered. She was also editor of the editorial page of the Dallas Times.

George de Lama

has been deputy managing editor/news at the Chicago Tribune since 2001. Mr. de Lama also served for 6 years as associate managing editor for foreign and national news. Mr. de Lama joined the Tribune in 1978, with postings in Washington, Los Angeles, and Latin America.

Loren Jenkins

has been senior foreign editor at NPR in charge of the network's award-winning international coverage since 1996. Before that Mr. Jenkins spent 25 years overseas as a foreign correspondent for UPI, Newsweek, and The Washington Post.

Eason Jordan

is executive vice president and chief news executive at CNN. With a background in radio and television, he joined CNN in 1982. Before being named to his current position, Mr. Jordan served as chief news executive and news gathering president of CNN News Group.

Simon K.C. Li

became Assistant Managing Editor of the Los Angeles Times in 2002 after serving seven years as Foreign Editor. Mr. Li began his career as a reporter with The Hong Kong Standard, then held a variety of positions with The Philadelphia Inquirer from 1971 to 1983.

Stuart H. Loory

holds the Lee Hills Chair in Free-Press Studies at the University of Missouri School of Journalism, and is editor of the IPI Global Journalist. Between 1980 and 1997 he worked for TNN/CNN as CNN vice president and Washington managing editor, Moscow correspondent, and executive producer.

Chris Waddle

is vice president/news of the Anniston Star and president of the Ayers Family Institute for Community Journalism. Mr. Waddle held a 2001 Fulbright appointment and was managing editor of The Kansas City Times when it won two Pulitzer Prizes in 1982.

Terence Smith (Moderator)

became media correspondent and senior producer for The NewsHour with Jim Lehrer in 1998. Prior to that Mr. Smith spent 20 years as a national and foreign correspondent and editor with the New York Times, and 13 years with CBS News.

THE REPORT ON INTERNATIONAL NEWS COVERAGE IN AMERICA

Co-sponsored by
The Ayers Family Institute for Community Journalism
and
The Southern Center for International Studies

Wednesday, October 22, 2003

The Stone Center for the Performing Arts
Jacksonville State University
Jacksonville, Alabama

CONFERENCE

- 9:30 AM** **Welcome**
Dr. William A. Meehan, President
Jacksonville State University
- Opening**
Peter C. White, President
The Southern Center for International Studies
- 9:50 AM** **Discussion with the Panelists**
"The Angry World: International News Coverage in America"
- Moderated by Terence Smith**
- 12:00 Noon** **Adjourn**