"WHISKEY IS FOR DRINKING.

WATER IS FOR FIGHTING OVER."

- Often attributed to **Mark Twain**, but never confirmed

SOCIETY OF CONTINUAL CONTI

Ост. 17-21, 2012

22_{ND} ANNUAL CONFERENCE

HOSTED BY TEXAS TECH UNIVERSITY LUBBOCK, TX

ACCURATE. RELIABLE. ACCESSIBLE.

The Fertilizer Institute (TFI) represents the nation's fertilizer industry, including producers, wholesalers, retailers and importing companies. *Our common goal:* ensure fertilizers are used in an environmentally sustainable manner.

Look to us as a source on:

- + Nutrient management
- + Regional and national water quality initiatives
- + Soil and water conservation
- + Field and manufacturing practices to mitigate the release of greenhouse gases
- + Fertilizers and human health

Go here for in-depth content and additional contacts.

www.tfi.org - The Fertilizer Institute's website

www.nutrientstewardship.com – A resource on agricultural practices for the sustainable management of nutrients

The Fertilizer Institute

425 Third Street, S.W. Suite 950 Washington, D.C. 20024

22ND ANNUAL CONFERENCE

HOSTED BY TEXAS TECH UNIVERSITY LUBBOCK.TX

CONTENTS

WELCOME LETTERS	PAGE 2
WEDNESDAY, OCT. 17	PAGE 4
THURSDAY, OCT. 18	PAGE 5
FRIDAY, OCT. 19	PAGE 10
SATURDAY, OCT. 20	PAGE 22
SUNDAY, OCT. 21	PAGE 30
POST-CONFERENCE TOUR	PACE 31

On behalf of our students, faculty and staff, I would like to welcome you to our beautiful Texas Tech University campus. We are happy to have you with us this week.

You are here during an exciting time in our school's history. We continue to enhance our profile as a national leader in higher education and as a national research university. Texas Tech's presence in the state, nation and world is increasingly felt by virtue of our contributions in the arts, humanities, sciences and athletics.

In record numbers, high school students across the state and beyond are selecting Texas Tech as their choice for higher education, which is reflected in four-consecutive fall semesters of record enrollment. Steadied by a strong

foundation built on tradition and academic achievement, we are attracting the best and brightest students. Our faculty and staff are preparing some of the country's brightest students and we are well represented by our graduates throughout the world.

While in Lubbock, we encourage you to take a tour of our beautiful Spanish Renaissance themed campus, visit with our community and share in the warm, welcoming environment that attracts so many to Texas Tech University.

We hope you enjoy your visit. And, if there is anything my office can do to make your stay more enjoyable, please don't hesitate to call.

Sincerely,

Lawrence Schovanec Interim President

Texas Tech University

TEXAS TECH UNIVERSITY SYSTEM

Welcome to Lubbock, Texas, home of Texas Tech University, the Red Raiders and the vast High Plains. On behalf of the entire Texas Tech family, we are honored to host the Society of Environmental Journalists 22nd Annual Conference and excited to showcase what we believe is one of the nation's best kept secrets.

Unfamiliar to some, this is a place where technology meets art, law and medicine. Boasting some of the country's preeminent researchers and a top-notch, multi-disciplinary approach, Texas Tech offers its expertise to solve problems, improve lives and find new solutions to the world's critical needs. From wind farms and vineyards to the cotton crops and oil fields, the impact of our community is far-reaching and stretches beyond the borders of Texas. That's because at Texas Tech, the globe is considered our personal laboratory.

Recently designated as a National Research University in Texas, Texas Tech hosts 60 research centers and institutes - one of which is The Institute for Environmental and Human Health. As we continue our journey toward being recognized as a nationally competitive research institution, Texas Tech has nearly tripled its total research expenditures with more than \$142.7 million conducted in 2011, up from approximately \$48.7 million in 2006.

Whether it's monitoring the radiation effects at Chernobyl in Ukraine, developing cutting-edge MicroZAP food sterilization technology or using science to build more sustainable habitations for people, Texas Tech's practical solutions have a worldwide influence today and into the future.

Our researchers are discovering ancient dinosaurs that help history's understanding of how sauropods evolved. Texas Tech's experts are studying the moon's earthquakes by restoring and reanalyzing data from NASA's Apollo missions. And, the university's scientists continue to search for the smallest nanoparticles at the world's largest particle collider deep beneath the earth in Switzerland.

Meanwhile, decontamination wipes for removing toxic chemicals are now on the way to the pockets of U.S. soldiers. One of the nation's largest seed suppliers inked an exclusive licensing agreement to utilize new cotton biotechnology from Texas Tech labs. And when Deepwater Horizon burned and sank into the Gulf of Mexico, researchers at Texas Tech didn't wait for an invitation to discover the impact that the more than 210 million gallons of oil would have on the environment.

Texas Tech researchers also chase tornadoes across the Great Plains as part of the nation's biggest meteorological manhunt. They study turbulence produced by wind turbines and create comprehensive wind power systems. They've helped pinpoint a breakthrough in explaining the sudden death of bee colonies across North America, and they're leaders in a newly-formed consortium that make up the South Central Climate Science Center funded by the Department of the Interior.

These are only a fraction of the university's recent accomplishments, and we are just getting started. After all, this is Texas Tech, and from here, it's possible.

Thank you again for visiting Lubbock and Texas Tech. We sincerely hope you enjoy your time and are enlightened by what all we have to offer.

Very truly yours,

Houthame

Kent Hance

SEJ's 2012 annual conference officially begins Wednesday afternoon, October 17, with our opening reception, followed by dinner, special welcomes and surprise guests, and SEJ's awards program.

Before the official beginning, we offer the all-day workshop below, as well as an afternoon meet-and-greet session with European and Latin American journalists.

All sessions, as well as registration, exhibits and breaks, will be at the Overton Hotel and Conference Center, 2322 Mac Davis Lane, Lubbock, unless otherwise indicated.

ALL-DAY WORKSHOP

THE CRAFT AND COMMERCE OF SUCCESSFUL FREELANCING

Join a team of veteran freelancers – contributors and editors of the forthcoming book *The New Science Writers' Handbook: Telling Important Stories in a Noisy Age* – for a day of in-depth training on the secrets of successful freelancing. We'll cover business strategy, pitching, networking, online marketing, using multimedia reporting, and other ingredients of a sustainable and rewarding freelance career. You'll have a chance to hone magazine pitches, and you'll also hear legal advice from an experienced copyright and contract attorney. All the sessions will feature concrete, practical tips you can take home and apply to both the business and the craft of journalism. This workshop is appropriate for both new and experienced freelancers, as well as staff journalists interested in acquiring entrepreneurial skills. *Pre-registration and \$60 fee required. Breakfast and lunch included.*

Facilitator:

Sharon Oosthoek, Freelance Journalist

Presenters:

Emily Gertz, Freelance Journalist and Editor

Thomas Hayden, Science and Environment Writer, and Lecturer, Emmett Interdisciplinary Program in Environment and Resources, School of Earth Sciences, Department of Communication, Stanford University

Hannah Hoag, Freelance Journalist and Editor

Susan Moran, Freelance Print Journalist, Co-host of "How on Earth," and Adjunct Instructor, School of Journalism and Mass Communication, University of Colorado Boulder

AGENDA

8:00-8:30 a.m. Coffee, introductions and a quick, funny rundown of the pros and cons of freelancing

8:30-9:30 a.m. BUSINESS STRATEGY

Financial considerations in making the leap from staff to freelance; making a business plan for your first year and sticking to it; essential equipment for your "starter office"; handling basic contract, insurance and tax issues; diversifying your business for fun and satisfaction.

9:30-9:45 a.m. Break

9:45-11:30 a.m. PITCHING AND NETWORKING

Finding ideas as a freelancer, and how to find, please and not annoy editors. Anatomy of a basic pitch; anatomy of winning "big league" feature pitches to the *New Yorker*, *New York Times Magazine*, etc. This session will also include workshopping of sample and draft pitches, which participants will be invited to submit ahead of time or bring for consideration.

11:45 a.m. - 1:15 p.m. LUNCH BREAK: SESSION ON CONTRACTS AND COPYRIGHT (~90 minute talk)

Presenter: Sallie Randolph, Law Office of Sallie G. Randolph (Buffalo, NY)

1:30-2:15 p.m. FREELANCE MARKETING

How to "sell yourself" without selling out; how to use social media without losing sleep; how to build a great website on the cheap; how to build and protect your reputation, online and off.

2:15-3:00 p.m. MULTILANCING

When, why, and how to acquire digital media skills, and when and how freelancers can use them to add quality and value to their work.

3:00-3:15 p.m. Break

3:15-4:00 p.m. WRAPUP/BUSINESS STRATEGY FOR THE LONG HAUL

A discussion with participants about setting financial and creative goals that will guide you through your freelance career; creating a satisfying, lucrative, and lasting mix of clients and projects, and avoiding ethical and practical conflicts among them.

Location: Horizon Ballroom B, 2nd Floor

REGISTRATION 2:00 - 8:00 p.m.

If you haven't already signed up for Thursday all-day tours, Friday dinner and premiere of Ken Burn's Dust Bowl documentary, Saturday party or Sunday brunch, check with registration personnel — there might still be room.

Location: South End Prefunction Space, Main Floor (near the stairs as you approach the Sunset Ballroom from the hotel)

SEI INFORMATION TABLE 2:00 - 8:00 p.m.

Sign up here for Saturday mini-tours, read up on candidates for the board election, find membership applications, copies of *SEJournal* and other SEJ information.

Location: Sunset Ballroom Foyer, near the main outside entrance of the Conference Center

VEHICLE TECHNOLOGY DEMO 3:00 - 8:00 p.m.

Sign up here to test-drive new technology in the auto industry, and talk with experts from GM, Volkswagen and others.

Location: Sunset Ballroom Foyer, near the main outside entrance of the Conference Center

AFTERNOON MEET-AND-GREET

NUCLEAR ICEBREAKER

3:00 - 5:00 p.m.

Mingle with European and Latin American journalists and catch a quick briefing from the European contingent on the latest German plans for phasing out nuclear power and new French techniques for handling nuclear waste. Start a chain reaction by socializing with the foreign journalists, many of whom will just have ended their own international conference in Lubbock. Refreshments for this event sponsored by the Woodrow Wilson International Center for Scholars.

Emcee: Reggie Dale, Director, CSIS Transatlantic Media Network

Location: Canyon Room, 2nd Floor

TEXAS TECH UNIVERSITY POSTER SESSION

4:00 - 9:00 p.m.

At Texas Tech University, the world is our laboratory. Whether our research starts in our own back yard, solves a national problem or takes on a challenge in another country, we feel it's our duty to find solutions that matter. Our academics and research impact the state, the nation and the rest of the planet. When it comes to teaching, we believe that the best way to learn is to do essential science next to some of the preeminent researchers in the country. Student research is foundational as we become the next National Research University. Funded research opportunities exist for students in our multidisciplinary centers, laboratories and industry-sponsored programs. During Wednesday's events, we proudly will present some of the best environmental research performed by our students. Be on the lookout for tomorrow's quotable sources today.

Location: Sunset Ballroom, 1st Floor

OPENING RECEPTION AND DINNER AT THE OVERTON

5:00 - 8:00 p.m.

Can't promise a haboob, but we can promise a helluva good time hanging with friends and meeting new ones.

From famed dispatches filed on deadline during the Dust Bowl, to the ballads of Woody Guthrie, to the best of the year's journalism, and through to the leading edge of new filmmaking, we'll be celebrating the power of great stories to heal people and the Earth.

Producer **James Redford** will help to welcome SEJ and share clips from "Watershed," a new film on the Colorado River from the non-profit Redford Center and Kontent Films, narrated and executive produced by his father, Robert Redford, introducing a climate-changed West.

We'll also connect via satellite with researchers on the other side of the globe to hear what they're learning and how people are coping in real time with climate change-enhanced desertification. Former **First Lady Laura Bush**(invited), founder of Taking Care of Texas, will welcome us with stories from her native West Texas and

her efforts to spur conservation on the state's vast private lands

Texas Tech will be on hand with a jazzed-up science poster session

"Watershed" will be screened in full after the Wednesday evening program concludes with the SEJ Awards for Reporting on the Environment.

Location: Sunset Ballroom, 1st Floor

SEJ AWARDS FOR REPORTING ON THE ENVIRONMENT

8:00 - 9:00 p.m.

They are the most important stories on the planet, and we'll unveil the best of the best. Join us for the SEJ Awards for Reporting on the Environment, to hear from the reporters themselves, to discover the story behind the story, and to be inspired by simply great work that changes the world, bit by bit, one story at a time.

Location: Sunset Ballroom, 1st Floor

SCREENING OF

"WATERSHED: EXPLORING A NEW WATER ETHIC FOR THE NEW WEST"

9:00 p.m.

Location: Sunset Ballroom, 1st Floor

All sessions, as well as registration, exhibits and breaks, will be at the Overton Hotel and Conference Center, 2322 Mac Davis Lane, Lubbock, unless otherwise indicated.

REGISTRATION 5:00 - 10:00 a.m.

If you haven't already signed up for the Friday dinner and premiere of Ken Burn's Dust Bowl documentary, Saturday party or Sunday brunch, check with registration personnel — there might still be room.

Location: South End Prefunction Space, Main Floor (near the stairs as you approach the Sunset Ballroom from the hotel)

SEJ INFORMATION TABLE All Day

Sign up here for Saturday mini-tours, read up on candidates for the board election, find membership applications, copies of *SEJournal* and other SEJ information.

Location: Sunset Ballroom Foyer, near the main outside entrance of the Conference Center

BOOKSTORE 7:00 - 8:00 p.m.

The TTU bookstore will be open for business with the independent hospitality receptions, selling books by speakers and SEJ members. Be there from 7:00 to 8:00 p.m. when authors will gather at the bookstore suite for a book signing.

Location: Sunset Ballroom

VEHICLE TECHNOLOGY DEMO 5:00 - 9:00 p.m.

Sign up here to test-drive new technology in the auto industry, and talk with experts from GM, Volkswagen and others.

Location: Sunset Ballroom Foyer, near the main outside entrance of the Conference Center

DAY TOURS

Advance registration and a fee are required for all Thursday tours. Registered tour attendees should report to the staging no later than 15 minutes before their scheduled departure time to begin boarding their bus. All tours depart promptly at times listed below. Buses will return to the Overton Hotel about 5:00 p.m.

All buses will stage and depart from the Overton's north parking lot. (Exit through doors at far end of first floor hallway near Sunset Ballroom and SEJ Info Table.)

Due to morning-of cancellations or available space, some tours may be able to take standby passengers the morning of departure. Standby passengers should report 30 minutes prior to departure and have the proper fee amount available in cash. Standby passengers will be admitted on a first-come/firstserved basis if or when space becomes available.

The Overton's Pecan Grill (and corresponding coffee kiosk) opens for breakfast at 6:30 a.m. For those leaving on earlier tours, the Overton is providing a "cash and carry" kiosk in the first floor hallway near the SEJ Info Table by north parking lot doors.

1. FROM STONES TO THE STARS AT CARLSBAD CAVERNS NATIONAL PARK

(5:00 a.m. departure, \$40 fee, includes breakfast and lunch)

Like buried treasure, hundreds of caves are hidden beneath the rugged, desert landscape of the Guadalupe Mountains. This trip will tour Carlsbad Cavern, with its enormous chambers, such as the 8-acre Big Room, and beautiful cave "decorations" - from massive, 60-foot-tall stalagmites to crystals, delicate as snowflakes. A World Heritage Site, the caves spur the imaginations of all who visit, including researchers who study the unusual acidic process that hollowed the limestone, the 400,000 resident bats, cave conservation methods, and unique, newly discovered microbes, called extremophiles, which may help us cure diseases and recognize life on other planets.

Total drive time — 7 hours.

Available for those with physical limitations, the tour will use elevators and paved trails. The cave is 56 degrees Fahrenheit; long sleeves are recommended. To limit the spread of bat disease white-nose syndrome, clothing or equipment, such as cameras and flashlights, which have been in another cave since 2006 will not be permitted unless they are properly laundered or cleaned. Consult the park's website for more information.

Tour Leaders:

Stella Davis, Staff Writer, Carlsbad Current-Argus

Angela Posada-Swafford, Science Writer, U.S. Senior Science Correspondent, MUY INTERESANTE Magazine

Randi Ross, Content Manager, Hollywood Circle Magazine

Speakers:

Stan Allison, Cave Specialist, Carlsbad Caverns National Park Hazel Barton, Associate Professor of Biology, Geology and Environmental Science, University of Akron

Fabian Carvallo Vargas, Independent Journalist, Radio Producer and

Pam Cox, Supervisory Park Ranger, Carlsbad Caverns National Park Marina Fisher-Phelps, PhD Student and Bat Researcher, Department of Biological Sciences, Texas Tech University

Tigga Kingston, Associate Professor, Department of Biological Sciences, Texas Tech University

Marie Marek, Chief of Interpretation and Education, Carlsbad Caverns National Park

David Nimkin, Senior Director, Southwest Region, National Parks Conservation Association

Kaitlin Thogmartin, Bat Research Assistant, Texas Tech University George Veni, Executive Director, National Cave and Karst Research Institute

2. WIND POWER'S PAST, PRESENT AND FUTURE

(6:00 a.m. departure, \$35 fee, includes lunch)

We'll tour the American Wind Power Center in Lubbock

and learn how wind power helped open the frontier. Then we'll head out to the wind farming region of Kermit, Texas for insights into the present and future of the wind industry. In Kermit we'll visit Xtreme Power, the world's largest wind battery storage project, and see other features of the 153-megawatt Notrees Windpower Project. Wildlife and safety issues will be a particular concern. Like wind power, vineyards have been popping up across ranch country, too, similarly bringing diversified income to farm communities. We'll unwind on the way back with a tour of the fabled High Plains wineries. *Total drive time* — 5 hours.

Tour Leaders:

Kate Galbraith, Energy Reporter, The Texas Tribune Bill Kovarik, Author, *Brilliant: Exploring the History of Renewable Energy*, and Professor of Communication, Radford University

Speakers:

Dusty Choate, Independent Wind Miller

Coy Harris, Executive Director, American Wind Power Center Casey Hayes, Manager, Notrees Wind Farm, Duke Energy Corporation

Ed Hellman, Professor of Viticulture, Department of Plant and Soil Science, Texas Tech University

Colin Meehan, Clean Energy Analyst, Environmental Defense Fund Kenneth Starcher, Associate Director, Training, Education and Outreach, Alternative Energy Institute, West Texas A&M University Robert Weatherford, President, Save Our Scenic Hill Country Julie Wicker, Habitat Assessment Biologist, Texas Parks and Wildlife Department

3. FROM NUCLEAR ENRICHMENT TO NUCLEAR WASTE

(6:30 a.m. departure, \$35 fee, includes lunch)

The nuclear fuel cycle, from mining to low-level waste, is handled by a variety of specialized facilities. Urenco, Ltd. opened a nuclear enrichment facility near the New Mexico/Texas border in 2010. The plant separates uranium isotopes to the level required for power plants, then ships it off to the fuel fabricators to make rods. With all the talk about Iran and nuclear enrichment, this is your opportunity to understand just how the process works. We'll also tour Waste Control Specialists (WCS), a facility recently licensed to accept low-level radioactive waste. Questions about safety issues and threats to the local water supply have been raised by environmental groups and local citizens.

U.S. citizens only, and official government ID needed to enter facility. *Total drive time* — 4 hours.

Tour Leaders

Loretta Williams, Public Radio Producer/Editor

Roger Witherspoon, Independent Journalist, and Energy Writer and Automotive Columnist, NewJerseyNewsroom.com

Speakers

Linda Beach, Vice President, Waste Control Specialists Brenda Brooks, Director of Community Affairs, Urenco USA Ron Chesser, Director, Center for Environmental Radiation Studies and Professor, Department of Biological Sciences, Texas Tech University

Marisa Perales, Attorney, Lone Star Sierra Club, and Partner, Lowery, Frederick, Perales, Allmon & Rockwell

Len Wert, Deputy Regional Administrator for Operations, Region II, Nuclear Regulatory Commission

Matthew White, Mayor, Eunice, New Mexico

4. "CLEAN" COAL AND ENVIRONMENTAL JUSTICE IN A WEST TEXAS TOWN

(7:00 a.m. departure, \$35 fee, includes lunch)

Odessa was once on the front lines of environmental justice. Heavy industry polluted the town's minority neighborhoods. Now the dirtiest plants are gone and the air is cleaner. But a new "clean coal" plant is going in, subsidized by a \$450 million U.S. Department of Energy grant and \$1 billion from Chinese investors. Backers say emissions will be small, but the plant also will manufacture side products, including fertilizer. The project will sell power to San Antonio, helping to replace polluting plants in lower-income neighborhoods there. What's the environmental footprint of "clean" energy — and is it just shifting impacts elsewhere? We'll here from community organizers and the plant's builders, and we'll tour a working Enhanced Oil Recovery (EOR) site. *Total drive time* — 4 hours.

Tour Leaders:

Greg Harman, Editor, San Antonio Current

Jasmin Mara López, Reporter, National Public Radio's Latino USA

Speakers:

Gene Collins, President, Odessa Branch, National Association for the Advancement of Colored People

Bob Kiker, Petroleum Geologist and President, Applied Petroleum Technology Academy

Larry Melton, Mayor, Odessa, Texas

Lisa Miller, Director of Projects, Texas Clean Energy Project

Tom "Smitty" Smith, Director, Texas Office, Public Citizen

5. OIL AND GAS AND LIZARDS: **HYDRAULIC FRACTURING 2.0**

(7:30 a.m. departure, \$35 fee, includes lunch)

Technological advances, including hydraulic fracturing or "fracking," have led to a renaissance in the shale oil and gas industry. If shale drilling and production isn't in your community now, it could be soon. Geologists have identified potential fields in more than 30 states and many foreign countries. Join us to learn how the work is done in Texas, and see firsthand the impact on people, their communities and the environment. Tour includes a visit to an active shale gas well site and fracking operation, a stop to talk with residents affected by drilling operations, a panel of fracking experts and a West Texas barbecue lunch. We'll also discuss how the battle to protect the habitat for the Dunes Sagebrush Lizard might affect shale gas development. Total drive time — 4 hours.

Tour Leaders:

Don Hopey, Environment Reporter, Pittsburgh Post-Gazette Abrahm Lustgarten, Energy Reporter, ProPublica

Speakers:

Mark Boling, General Counsel and Secretary, Southwest Energy Jason Brooks, Executive Director, Texas Habitat Conservation Foundation

Elena Craft, Health Scientist, Environmental Defense Fund Amy Mall, Senior Policy Analyst, Natural Resources Defense Council Ben Shepperd, President, Permian Basin Petroleum Association Paul Wood, Local Businessman and Pilot, Gardendale Accountability Project

Texas Railroad Commission representative TBA (invited)

READING OUR FUTURE IN THE SANDS OF CANYON COUNTRY

(8:00 a.m. departure, \$35 fee, includes lunch)

Walk back through time in Palo Duro Canyon State Park, tracing Texas' history of extreme drought and climate change, and learn how that past may serve as a roadmap for our future. We'll hike the "Grand Canyon of Texas" with climate scientists and ecologists and discuss drought impacts today and historically. En route we'll stop at a farm to talk about drought's impact on the crucial Ogallala aquifer. Bring your binocs, as there's bird-watching to be had. Total drive time — 5 hours.

Tour Leaders:

Douglas Fischer, Editor, DailyClimate.org Lana Straub, Freelance Journalist

Speakers:

Ken Baake, Associate Professor, Department of English, Texas Tech University

Mary Jane Buerkle, Director of Communications and Public Affairs, Plains Cotton Growers, Inc.

Barry Evans, Cotton Farmer

Cory Evans, Superintendent, Palo Duro Canyon State Park Katharine Hayhoe, Director, Climate Science Center, and Associate Professor, Department of Political Science, Texas Tech University Judy Reeves, Senior Hydrogeologist, Cirrus Associates John Zak, Associate Academic Dean, College of Arts & Sciences, and Professor of Microbial Ecology, Department of Biological Sciences, Texas Tech University

7. WHERE'S THE BEEF?

(8:30 a.m. departure, \$35 fee, includes lunch)

"Move 'em on, head 'em out... Rawhide!" Take a trip to a scenic and historic working horse and cattle ranch. Its heritage and stature position the Pitchfork Land & Cattle Company among a handful of great American ranches. The Pitchfork's operations span around 180,000 acres in 2 states and more than a century of continuous operation primarily under one family. The Pitchfork stands as a testimony to those who have loved the land and its cattle and to those who have dedicated their lives to making it one of the finest ranches in the world. We'll also learn about the different environmental challenges facing ranches in today's world. The second stop will be a cattle feedlot, which faces an entirely different set of environmental and stewardship challenges in raising

beef. If time allows, we'll tour the National Ranching Heritage Center in Lubbock. *Total drive time* — 3.5 hours.

Tour I eaders

Chris Clayton, Agriculture Policy Editor, DTN/The Progressive Farmer, and incoming President, North American Agricultural Journalists

Erica Irlbeck, Assistant Professor, Agricultural Communications, College of Agricultural Sciences & Natural Resources, Texas Tech University

Speakers:

Stan Bradbury, Rangeland Management Specialist, Lubbock Office, Natural Resources Conservation Service, U.S. Department of Agriculture

Michael Brown, Professor of Ruminant Nutrition, Department of Agricultural Sciences, West Texas A&M University

Dean Hawkins, Department Head and Professor, Department of Agricultural Sciences, West Texas A&M University

Brooks Hodges, Manager, Pitchfork Land & Cattle Company

Kevin Kuriyama, Manager, Hale Center Feedyard

Greg Sokora, Civil Engineer, Lubbock Office, Natural Resources Conservation Service, U.S. Department of Agriculture 7th speaker TBA

8. FINDING WATER WHERE IT AIN'T

(9:00 a.m. departure, \$35 fee, includes lunch)

We'll walk the fields to examine conservation practices and creative ways to find water and make the best use of available resources. We'll visit a working ranch where we'll hear from ranchers and government officials about efforts in Texas, and nationally, to better use available resources and conserve water. Then, we'll visit a field where drip irrigation systems have been installed to learn about the advantages of this type of watering. Finally, we'll meet with officials from the City of Lubbock at the city's newest reservoir, which should be in active use by October, to learn firsthand about the area's water struggles and the creative things locals have done to compensate, including getting water from famed oilman T. Boone Pickens, as well as what the city plans to do in the future as the population grows. *Total drive time* — *3 hours*.

Tour Leaders:

Betsy Blaney, Reporter, The Associated Press (Lubbock)
Ramit Plushnik-Masti, Reporter, The Associated Press (Houston)

Speakers.

Jim Conkwright, General Manager, High Plains Underground Water Conservation District #1, Lubbock, Texas

Wood Franklin, City Engineer, Lubbock, Texas

James Gillespie, District Conservationist, Natural Resources Conservation Service, U.S. Department of Agriculture

Bob Kilmer, Ranch Manager, Matador Ranch

Jim Mahoney, Executive Vice President, Operations and Compliance, Koch Industries

Ken Rainwater, Director, Water Resources Center, and Professor, Department of Civil and Environmental Engineering, College of Engineering, Texas Tech University

9. WINTERING CRANES AND RAPTORS AT MULESHOE NATIONAL WILDLIFE REFUGE

(9:30 a.m. departure, \$35 fee, includes lunch)

One of the largest winter populations of Sandhill Cranes occurs each year at Muleshoe National Wildlife Refuge, the oldest national wildlife refuge in Texas. The birds arrive in September, and by December their numbers may build up to 100,000 or more. When we visit, we'll see Sandhills, and we'll learn about the effects cranes have on the farm fields surrounding the refuge. We also expect to find several duck species, herons, and Ferruginous and Red-tailed Hawks. And we may see Golden Eagles, Lesser Prairie-Chickens, thrushes, shrikes, thrashers, and sparrows. We'll also learn how the recent drought has impacted migrating and wintering birds. On the way back, we'll stop at the South Plains Wildlife Rehabilitation Center, which cares for 2,000 injured, orphaned or displaced native wildlife annually. *Total drive time* — 2 hours.

Tour Leaders:

Carol Lee, Freelance Journalist

Matt Mendenhall, Associate Editor, BirdWatching Magazine

Speakers:

Cameron Carver, President, Llano Estacado Audubon Society Rob Lee, Expert Birder, and former Enforcement Officer, U.S. Fish & Wildlife Service

Jude Smith, Refuge Manager, Muleshoe National Wildlife Refuge

INDEPENDENT HOSPITALITY RECEPTIONS

5:00 - 9:00 p.m.

Check your conference bag for a list of organizations and businesses ready to dispense great nibbles, quaffs, conversation — and the scoop on environmental issues and answers from your independent reception hosts' experts.

Location: Sunset Ballroom, 1st Floor

1

EXHIBIT SNEAK PEEK 5:00 - 9:00 p.m.

Browse through this year's exhibits, offering up information on issues and solutions, fellowships, source lists and maybe even some fun giveaways. Don't forget to check the second floor, too!

Location: Sunset Ballroom and ballroom foyer on the main floor, and outside the Horizon Ballroom on the 2nd floor

As a journalism organization that believes in an open society, SEJ each year welcomes a diverse group of attendees to our annual conference. Attendees include representatives of business, government and environmental groups, as well as working journalists, academics and students.

Because non-journalists are here, you may see or hear presentations or responses to presentations that you might not expect from mainstream journalists. The presentations and any responses do not necessarily reflect the views of SEJ or any of its members.

As our guest, you should respect our interest in open discussions of environmental issues by thanking all participants in sessions you attend and not disrupting presentations of views you disagree with.

Finally, please respect our rule that SEJ members are given preference during question-and-answer sessions.

All sessions, as well as registration, exhibits and breaks, will be at the Overton Hotel and Conference Center, 2322 Mac Davis Lane, Lubbock, unless otherwise indicated.

REGISTRATION 6:30 a.m. - 5:00 p.m.

If you haven't already signed up for the Friday dinner and premiere of Ken Burn's Dust Bowl documentary, Saturday party or Sunday brunch, check with registration personnel — there might still be room.

Location: South End Prefunction Space, Main Floor (near the stairs as you approach the Sunset Ballroom from the hotel)

SEI INFORMATION TABLE 6:30 a.m. - 5:00 p.m.

Sign up here for Saturday mini-tours, read up on candidates for the board election, find membership applications, copies of *SEJournal* and other SEJ information.

Location: Sunset Ballroom Foyer, near the main outside entrance of the Conference Center

BOOKSTORE 1:00 - 5:00 p.m.

The TTU bookstore will be open for business this afternoon, selling books by speakers and SEJ members. Stop by and browse!

Location: Sunset Ballroom Foyer

VEHICLE TECHNOLOGY DEMO

6:30 a.m. - 5:00 p.m.

Sign up here to test-drive new technology in the auto industry, and talk with experts from GM, Volkswagen and others.

Location: Sunset Ballroom Foyer, near the main outside entrance of the Conference Center

EXHIBITS

7:00 a.m. - 5:00 p.m.

Browse through this year's exhibits, offering up information on issues and solutions, fellowships, source lists and maybe even some fun give-aways. Don't forget to check the second floor, too!

Location: Sunset Ballroom and ballroom foyer on the main floor, and outside the Horizon Ballroom on the 2nd floor

BREAKFAST PLENARY

IS COMMUNICATING CLIMATE CHANGE A LOST CAUSE?

7:00 - 8:45 a.m.

Full hot breakfast buffet opens at 7:00 a.m. in the Sunset Ballroom. Plenary begins shortly thereafter.

The science community has spoken loud and clear for years that anthropogenic climate change is real, it's here now and it's going to get much worse. Across the globe people are already grappling with its impacts, and in the U.S. municipalities and insurance companies are bracing for sea-level rise, extreme rainfall and flooding, and droughts and wildfire. Meantime, political and public concern has nearly disappeared. What happened? How can this disconnect be explained? And, how can journalists and scientists collaborate to raise the level of discussion without jeopardizing their objectivity?

Moderator

Dave Poulson, Associate Director, Knight Center for Environmental Journalism, Michigan State University *Speakers:*

Bill Blakemore, Correspondent, ABC News

Max Boykoff, Assistant Professor, CIRES Center for Science & Technology Policy, University of Colorado-Boulder, and Senior Visiting Research Associate, Environmental Change Institute, University of Oxford

OCTOBER 19, 2012

Katharine Hayhoe, Director, Climate Science Center, and Associate Professor, Department of Political Science, Texas Tech University Peter Sinclair, Producer of the Video Series and Blog "Climate Denial Crock of the Week" and "This is Not Cool", a new series on climate for the Yale Forum on Climate Change & the Media

Location: Sunset Ballroom, 1st Floor

OPENING PLENARY

LAND, WATER AND PEOPLE: IT'S THE FOOD, STUPID!

9:00 - 10:30 a.m.

Humans are adaptable, and historical records show that we've survived some serious weather changes in the past. But, there are seven billion of us now, and we've blanketed the planet, scoured the earth, pillaged the oceans, and loaded the atmosphere with greenhouse gases. Still, human ingenuity is at work across the globe patching things together, changing agricultural practices and lifestyles. We'll explore how food production is a vital test of our ability to adapt our ways to the new realities.

Moderator:

Christy George, Independent TV Producer

Speakers:

Dick Auld, Rockwell Endowed Chair in Plant and Soil Science, Department of Plant and Soil Science, Texas Tech University

Chris Funk, Research Geographer, Earth Resources Observation Systems, Famine Early Warning System Network, US Geological Survey and Founding Member, Climate Hazard Group, University of California Santa Barbara

Kathleen Merrigan, Deputy Secretary for Agriculture, U.S. Department of Agriculture (invited)

Andrew Sharpless, Chief Executive Officer, Oceana Helene York, Director, Purchasing Strategy, Bon Appetit Management Company, and President, Bon Appetit Management Company Foundation

Location: Sunset Ballroom, 1st Floor

BEVERAGE BREAK 10:30 - 11:00 a.m.

Location: Sunset Ballroom, 1st Floor

CONCURRENT SESSIONS 1

11:00 a.m. - 12:15 p.m.

All concurrent sessions are located on the 2nd floor.

THE CRAFT FREELANCE PITCH SLAM

The guery quandary reduced to 60 seconds! Freelancers read compelling, exquisitely crafted one-minute pitches to a panel of editors representing radio, print and online magazines. Editors then critique the queries, explaining why - or why not - the story would work for their publication. They also offer tips for improving the pitch and information about which sections of their publication are open to freelancers. Freelancers of all genres will acquire excellent connections. Some may even get assignments.

Moderator:

Jane Braxton Little, Freelance Journalist

Marla Cone, Editor in Chief, Environmental Health News Janet Raloff, Editor, Science News for Kids, and Senior Editor, Science News

Kate Sheppard, Reporter, Mother Jones

Peter Thomson, Environment Editor, The World-PRI/BBC

Jeff Turrentine, Articles Editor, OnEarth

Location: Horizon Ballroom A, 2nd Floor

CalWellness.org

Think Healthy

Visit us online to help you get the stories on California's health.

Newsline • Polling & Research on Health
Feature Stories • Health Lexicon
Multilingual Newsrooms
Downloadable Photos • Video Interviews

Grantmaking for a Healthier California

Volkswagen welcomes the Society of Environmental Journalists to Chattanooga in 2013.

It's a \$1 billion investment. It's the home of the Passat, *Motor Trend*'s 2012 Car of the Year.[®] And it's the first LEED[®] Platinum-certified automotive plant in the world. In 2011, we didn't just build a state-of-the-art Volkswagen plant in Chattanooga, Tennessee. We found a cleaner, more efficient way of producing our cleaner, more efficient Passat TDI[®] Clean Diesel' (43 highway mpg). It's what happens when we use our Think Blue philosophy to think about the engine and beyond. **That's the Power of German Engineering.**

Think Blue.

Das Auto.

THE NATION FRACKING MAY DIVIDE YOUR TOWN NEXT. BUT WHAT'S THE STATE OF THE SCIENCE?

Is it an economic savior abetting a reduction in CO2 emissions, or an industrial technology run wild, leaving a swath of pollution in its wake? The battle lines are familiar, and won't be re-drawn here. But throughout the debate about fracking there has been a dearth of science to inform it. Now that fresh research is finally emerging, it is often embroiled in controversy itself. In this session we'll look at what the research says and who's doing it. What are the challenges of communicating science in a charged political environment? And how are the oil and gas industry, or environmentalists, seeking to influence its outcome?

Moderator:

Abrahm Lustgarten, Energy Reporter, ProPublica

Speakers:

Lawrence Cathles, Professor of Geology, Department of Earth and Atmospheric Sciences, Cornell University

Terry Engelder, Professor of Structural Geology, Department of Geosciences, Pennsylvania State University

Anthony Ingraffea, Dwight C. Baum Professor of Engineering, Department of Civil and Environmental Engineering, Cornell University Robert Jackson, Nicholas Professor of Global Environmental Change, Associate Dean for Research and Professor of Biology, Nicholas School of the Environment. Duke University

Location: Horizon Ballroom B, 2nd Floor

THE WATER

SQUEEZING BLOOD FROM A DESERT: WESTERN WATER MANAGEMENT

Mega-drought, population growth, aging infrastructure, managed depletion all spell disaster for our nation's water resources. Water management in the Western United States must deal with these issues as well as the politics of agribusiness, domestic energy development, and municipal long-term sustainability issues. Our panel of experts from science and industry will discuss how all of these issues influence the future of our most precious resource...water.

Moderator

Lana Straub, Freelance Journalist

Speakers:

Kristen Averyt, Associate Director for Science (Acting), Cooperative Institute for Research in Environmental Sciences, University of Colorado Boulder

Jim Conkwright, General Manager, High Plains Underground Water Conservation District #1, Lubbock, Texas

Sharlene Leurig, Senior Manager, Water and Insurance Programs, Ceres

Judy Reeves, Senior Hydrogeologist, Cirrus Associates

Location: Horizon Ballroom C, 2nd Floor

THE GLOBE WOMEN, WATER AND HEALTH: FROM DIRTY WELLS TO ENDOCRINE

Researchers in developed countries are discovering links between women's reproductive health problems and exposure to chemicals, such as endocrine disruptors, through drinking water and other sources. In the world's poorest places, drought and poor sanitation force women to walk farther to gather clean water, keeping girls out of school and making women more vulnerable to waterborne diseases. In emerging economies, women working and living near industrial sites face dangers posed by unregulated environmental toxins in their water supply. Experts and reporters will look for common threads connecting women, water, and reproductive health across these three economies.

DISRUPTORS

Moderator:

Elizabeth Grossman, Freelance Journalist

Speakers:

Ameto Akpe, Senior Reporter, BusinessDay Media (Nigeria) Irasema Coronado, Professor, Department of Political Science, University of Texas at El Paso

Jennifer Sass, Senior Scientist, Health and Environment Program, Natural Resources Defense Council, and Professorial Lecturer, Department of Environmental and Occupational Health, George Washington University

Location: Canyon Room, 2nd Floor

THE COMPUTER

WEB RESOURCES IN TOXICOLOGY AND ENVIRONMENTAL HEALTH

The objective of this computer lab session is to highlight online databases and other Web resources relevant to toxicology, chemical safety, and environmental health. Discussion of US resources, such as those offered by the National Library of Medicine's Toxicology and Environmental Health Information Program, the US EPA, and ATSDR and non-governmental sources, will be complemented with a look at global tools such as OECD's InChem Portal and the World Library of Toxicology. Students will be able to evaluate these online resources and explore different search strategies by researching topics of interest to them professionally.

Presenter:

Philip Wexler, Technical Information Specialist, Toxicology and Environmental Health Information Program, National Library of Medicine

Location: RHIM Classroom, 2nd Floor (next to the fitness center).

Note: While all session activities will be projected on the big screen at the front of the classroom, attendees are encouraged to bring a laptop to follow along, bookmark sites and get "hands-on" training." For those without computers, the computer classroom has a limited number of desktop computers available on a first-come, first-served basis, so get there early!

THE LAND NATIVE AMERICA GOES TO COURT TO PROTECT LAND AND RESOURCES

Notwithstanding disappointing court decisions, enforcement failures, and obstacles in state and national legislatures, it has been critical for Native Americans to resort to the American legal system to protect their cultural, land, environmental and natural resource rights. This legal involvement has encompassed issues as diverse as tenure security, tribal recognition, treaty enforcement, economic development, and secure water and natural resource access and stewardship. This legal realm is now being enlarged to include climate change's effects on subsistence, relocation, and basic human rights, and also genetic resources and biotechnology rights and remuneration. International negotiations and the Inter-American human rights system are also establishing principles and precedents for these and other indigenous peoples' legal issues. Our experts will offer reflections on these and other developments for Native American rights and highlight some of the under-reported events and trends regarding Native American legal efforts.

Moderator:

Richard Blaustein, Freelance Environmental Journalist

Speakers:

Erin Dougherty, Staff Attorney, Native American Rights Fund Elizabeth Kronk, Associate Professor of Law and Director of the Tribal Law and Government Center, The University of Kansas Vickie Sutton, Professor of Law, School of Law; Director, Center for Biodefense, Law and Public Policy; Director, Law and Science Certificate Program and The JD/MS Program in the Life Sciences, Institute of Environmental and Human Health, Texas Tech University

Location: Moody Boardroom, 2nd Floor

THE ECONOMY

WILL ECONOMIC GROWTH DESTROY THE PLANET — OR SAVE IT?

"There's a fundamental conflict between economic growth and environmental protection," declares Brian Czech of the Center for the Advancement of the Steady State Economy. But to billions of poor people who yearn for a better life, economic growth is a solution, not a problem. Business leaders will argue that economic growth, by creating jobs and wealth, will enable us to afford the environmental protection that we need.

Moderator:

David Ferris, Freelance Journalist

Speakers:

Brooke Buchanan, Director of Communications, Sustainability, Walmart

William Caesar, President, Waste Management Recycle America Brian Czech, President, Center for the Advancement of the Steady State Economy

Location: CH Foundation Boardroom, 2nd Floor

NETWORK LUNCH 12:15 – 2:00 p.m.

Choose one of the small-group discussion tables on a wide range of timely topics and reporting tips, or join a breakout session with lively newsmakers. See the Network Lunch flyer for details.

Concurrent with the small-group discussions, the following breakout sessions are first-come, first-served. Pick up your lunch and beverage and head to the nearby room.

1. DEEPWATER OIL, GAS AND WIND:

How the New Bureau of Ocean Energy Management Will Oversee the Development of the Nation's Offshore Energy Resources During the Next Five Years

Come talk with BOEM Director Tommy Beaudreau about how the new agency will manage the conventional and renewable ocean energy and mineral resources found on the nation's 1.7 billion acre Outer Continental Shelf. BOEM is in charge of offshore oil lease sales in the Gulf of Mexico and the Arctic Ocean, and the development of offshore sites for wind energy, including environmental impact statements required for each. It also conducts basic research into a variety of offshore environmental issues, ranging from the effects on leatherback sea turtles in the Atlantic Ocean of noise created by oil exploration activities, oil drilling, or operation of offshore wind generators; to the effects of oil spills on Alaska's North Slope; to the collection of baseline information about sperm whales and bottlenose dolphins in oil lease areas in the Gulf of Mexico.

Moderator:

Mark Schleifstein, Staff Writer, The Times-Picayune

Speaker

Tommy Beaudreau, Director, Bureau of Ocean Energy Management, U.S. Department of the Interior

Location: Horizon Ballroom A, 2nd Floor

2. POISONS IN THE NEWS:

Toxicology and the Media

When pollutants appear to threaten harm, environmental journalists may find themselves wading through terms and concepts that are unfamiliar. Which few toxicants can fairly be termed toxins? What can toxicology determine — and what's beyond it? What if your editor assigns you to find out if some chemical or pollutant du jour is "safe"? Is there any single definition of what that might mean? And how do you confirm that your expert sources aren't under- or overstating the data about risks? Renowned toxicologists and reporters who have long covered the field will share tips for working with the often vague — and incomplete — data on potential poisons.

Moderator

Janet Raloff, Senior Editor, Science News

Speakers:

Dan Fagin, Director, Science, Health and Environmental Reporting Program, New York University

Elizabeth Grossman, Freelance Writer and Author, Chasing Molecules: Poisonous Products, Human Health and the Promise of Green Chemistry

George Gray, Professor, Department of Environmental and Occupational Health, and Director, Center for Risk Science and Public Health, George Washington University

Ronald Kendall, Founder and Director, The Institute of Environmental and Human Health, and Founding Chair and Professor, Department of Environmental Toxicology, Texas Tech University; and past President, Society of Environmental Toxicology and Chemistry

Location: Canyon Room, 2nd Floor

CONCURRENT SESSIONS 2

2:00 - 3:15 p.m.

All concurrent sessions are located on the 2nd floor.

THE CRAFT USING IMAGERY TO TELL ENVIRONMENTAL STORIES

Visuals have always been a cornerstone of environmental journalism, but the methods and opportunities for telling environmental stories visually have expanded rapidly in recent years. Today's visual toolbox is much larger and more accessible, allowing many journalists who have worked primarily in visuals to expand into new realms, and others who once worked only with words or audio to add value to their work with photographs, videos, illustrations and graphics. This panel of veteran visual journalists who are stretching into new skill sets will start out going over the basics of visual storytelling for journalists with little or no experience creating visuals for their stories. We'll cover how to recognize which mediums might be the best choice to illustrate different types of stories, when to make those visuals yourself, when to team up with a specialist, and the different needs of illustrators, photographers, videographers and graphic artists. Finally, we'll look at some of the new opportunities presented by apps, mobile and web-based storytelling tools such as interactive graphics, animations, GIS and mapping technologies.

Moderator:

Michael Kodas, Author and Photojournalist

Speakers:

Emily Coren, Science Illustrator and Writer **Jerry Redfern**, Photojournalist

Location: Horizon Ballroom A, 2nd Floor

THE NATION

MONEY AS SUSTAINABLE FUEL: DRIVING POLITICS AND ENVIRONMENTAL POLICY

"Long green" from industries in Texas and many other states is used to lobby and donate to politicians from West to East to Gulf Coast. Some of that money is targeted to green, or environmental issues....anything from fracking, to regulating big ag, to wind turbine regulations. Who's spending the most on our elected representatives, and are the donors and lobbyists getting many decisions for their mega-dollars? This panel looks at election-year trends that could affect green issues in your hometown.

Moderator:

Chuck Quirmbach, Environment Reporter/Producer, Wisconsin Public Radio

Speakers:

James Browning, Regional Director, State Operations, Common

Timothy Nokken, Assistant Professor, Department of Political Science, Texas Tech University 3rd speaker TBA

Location: CH Foundation Boardroom, 2nd Floor

THE WATER

A PRICE ON WATER: PRIVATIZATION OF THE TOP LIQUID ASSET

Water is our most essential natural resource. As such, there's profit to be had. All over the country, large corporations and private equity firms are taking over public water and sewer services from cash-strapped municipalities. These takeovers often result in worse service and higher costs. On another level, though, privatized water is nothing new. In Texas and elsewhere, groundwater is treated as a private property right. But as drought conditions worsen, how much public regulation of private groundwater should there be? Not much, said the Texas Supreme Court in a landmark ruling handed down earlier this year. This panel will explore the implications of the ruling, and of the increased privatization of public water resources in general.

Moderator:

Matthew Frank, Associate Editor and Senior Staff Writer, Missoula Independent

Speakers:

Jeff Johnson, Associate Professor and Director of Farm Operations, College of Agricultural Sciences and Natural Resources, and Associate Director, CASNR Water Institute, Texas Tech University

Ken Rainwater, Director, Water Resources Center, and Professor, Department of Civil and Environmental Engineering, College of Engineering, Texas Tech University

David Sandino, Associate Professor of Law and Acting Director, Center for Water Law and Policy, School of Law, Texas Tech University, and former Chief Counsel, California Department of Water Resources

4th speaker TBA

Location: Horizon Ballroom C, 2nd Floor

THE GLOBE

GOING TO EXTREMES: HUMAN HEALTH ON A WARMER PLANET

We are entering an age of new, emerging diseases and older, reappearing ones. With global warming under way, heat waves, wildfires and tropical disease outbreaks will be producing unprecedented challenges for public health. Experts are finding that diseases once considered rare in the United States, such as dengue fever and West Nile virus, are no longer uncommon. West Nile Virus, first detected in the United States in 1999, has now been reported in 48 states (in people, birds, or mosquitoes), according to the Centers for Disease Control, while the mosquitoes that carry dengue fever are also a growing threat in southern states as the insects increase their range. Are temperature changes already redrawing the distribution of bacteria, insects and plants, and how is that affecting human health? The effects of climate change will make some people sick and place new burdens on many local health departments, according to new reports. How are governments responding? Conversely, might public awareness about the health impacts of climate change help encourage support for pro-active mitigation and adaptation strategies?

Moderator:

Francesca Lyman, Journalist, Editor and Author

Speakers:

Katharine Hayhoe, Director, Climate Science Center, and Associate Professor, Department of Political Science, Texas Tech University Kim Knowlton, Senior Scientist, Public Health Program, Natural Resources Defense Council

Jonathan Sleeman, Director, National Wildlife Health Center, U.S. Geological Survey

Location: Canyon Room, 2nd Floor

THE COMPUTER "FOIA" THE BASTARDS!

Whether you're an old hand at public-records requests or just FOIA-curious, stop by as we brainstorm ways to use public documents to penetrate government bureaucracies. We'll start by suggesting records requests that are sure to produce stories in most any community, using state public-records laws or the federal Freedom of Information Act. We'll also discuss strategies to minimize costs and maximize the speed at which your requests are handled.

Bring your laptop to this clinic-style panel; if there is time and interest we may even crank out a few public-records requests on the spot.

Moderator:

Robert McClure, Executive Director, InvestigateWest

Speakers

Pete Brewton, Hutcheson Professor of Professional Practice, College of Media and Communication, Texas Tech University; Attorney; Author; and former Reporter, *Houston Chronicle* and *Houston Post*Joseph A. Davis, Freelance Journalist and WatchDog Project

Director/*TipSheet* Editor, Society of Environmental Journalists

Location: RHIM Classroom, 2nd Floor (next to the fitness center).

Note: While all session activities will be projected on the big screen at the front of the classroom, attendees are encouraged to bring a laptop to follow along, bookmark sites and get "hands-on" training. For those without computers, the computer classroom has a limited number of desktop computers available on a first-come, first-served basis, so get there early!

THE LAND

COPPERING BETS AGAINST CLIMATE CHANGE: FACING UNCERTAINTY IN AGRICULTURAL AND FOREST SYSTEMS

The American West is battling drought, erosion, pestdriven deforestation, and extreme temperatures that threaten crops. On the heels of a record-beating drought and massive wildfires this summer, farmers and ranchers are hoping for forecasts that will minimize their losses. But the science indicates that the impacts of climate change will vary tremendously by region. Panelists will discuss these threats to agricultural, rangeland, and forest systems and describe efforts to plan for an uncertain future.

Moderator:

Sunshine Menezes, Executive Director, Metcalf Institute for Marine & Environmental Reporting, University of Rhode Island

Speakers.

Chris Clayton, Agriculture Policy Editor, DTN/The Progressive Farmer, and incoming President, North American Agricultural Iournalists

Brandon Loomis, Public Lands Reporter, *The Salt Lake Tribune*Wayne Polley, Research Ecologist, Grassland, Soil & Water Research
Laboratory, Agricultural Research Service, U.S. Department of
Agriculture

Location: Moody Boardroom, 2nd Floor

THE ECONOMY GREAT PLAINS PERSPECTIVES ON TRANSBOUNDARY TAR

Canadian corporate and government efforts to overturn U.S. permit denial for tar-sands crude-oil pipelines to cross the border into the Great Plains and run from Alberta to the Gulf of Mexico have raised international concern, becoming one of the most contentious political issues of the Obama Administration's fourth year. Indigenous, environmental, corporate, organized labor, agricultural and cultural lobbies are colliding in a milestone chapter of energy policy history set in the global climate change and post-peak-oil era. This panel provides journalists the opportunity to capture the voices of spokespeople from the heartland who are directly affected by the development, namely rural Native Americans, farmers, and ranchers.

Moderator:

Talli Nauman, Health & Environment Editor, *Native Sun News* (Rapid City, SD)

Speakers:

Jane Kleeb, Executive Director, BOLD Nebraska

Anthony Swift, Attorney, International Program, Natural Resources Defense Council

Clayton Thomas-Muller, Tar Sands Campaign Director, Indigenous Environmental Network

American Petroleum Institute Speaker TBA

Location: Horizon Ballroom B, 2nd Floor.

BEVERAGE BREAK 3:15 - 3:30 b.m.

Location: Sunset Ballroom, 1st Floor

SEJ ANNUAL MEMBERSHIP MEETING

3:30 - 5:00 p.m.

Members of the Society of Environmental Journalists are urged to attend SEJ's Annual Membership Meeting. It's not just a good idea...it's the bylaws! Hear from a motivated slate of candidates ready to serve on SEJ's 2013 Board of Directors and cast your vote. Share information, concerns, questions and creative ideas central to the future of this lively educational community. You'll see a short member-produced video, hear some reports and have a chance to raise questions of your own.

Location: Sunset Ballroom, 1st Floor

We're proud to be named an EPA ENERGY STAR® Partner of the Year. And the No. 1 automotive user of solar power in the U.S. by the Solar Energy Industries Association®. We're rewriting the rules on manufacturing. Designing innovative practices. Embracing new technologies. And optimizing the facilities we already use. We're treading a new path. Looking forward to a brighter future.

To learn how we're powering the future, contact

Sharon Basel, Manager, GM Environment & Energy Communications
P: (313) 378-6647 E: sharon.basel@gm.com

gmbeyondnow.com

Science clearly shows soot causes tens of thousands of premature deaths each year and childhood asthma attacks. The law requires updated standards that actually protect health. It's time to reduce soot and its toll on our families and our lives.

Tell EPA: Set strong soot standards. Save lives.

FightingForAir.org

DINNER, SATELLITES AND THE DUST BOWL

at the Museum of Texas Tech University

Shuttles buses will depart from the Overton's north parking lot. (Exit through doors at far end of first floor hallway near Sunset Ballroom and SEJ Info Table.) Shuttles will run at 15-minute intervals from 5:30 to 7:30 p.m. and begin bringing people back from the Museum at 9:00 p.m.

Attendees will begin arriving at the museum at 6:00 p.m. Grab a drink at the bar, food on the buffet line or follow museum staff on behind-the-scenes tours of dinosaur bones, folk art, historic artifacts and tissue samples from their Genetic Resources Collection, including samples chronicling the decades-long aftermath of Chernobyl.

About 7:30 p.m. guests will adjoin to the theater, where NASA will present the latest in eye-catching satellite imagery, immediately followed by the world-premiere of Ken Burns and Dayton Duncan's "The Dust Bowl."

NASA'S NEWEST EYE-OPENING SATELLITE IMAGERY

7:30 p.m.

NASA will be joining us again, this year sharing the stage with The Dust Bowl movie, focusing on climate around the globe, including desertification, with eye-opening satellite imagery.

Moderator:

Angela Posada-Swafford, Science Writer, U.S. Senior Science Correspondent, *MUY INTERESANTE* Magazine

Compton Tucker, Senior Scientist, NASA Goddard Space Flight Center

Location: Helen DeVitt Jones Sculpture Court and Auditorium, Museum of Texas Tech University, 3301 4th Street, Lubbock

DINNER AND A MOVIE AT THE NATURAL HISTORY MUSEUM

Begins shortly after the NASA session. Buses will begin departing for the Overton immediately after the film, but feel free to linger for a night cap and post-documentary discussion.

You won't want to miss a special one-hour preview of "The Dust Bowl," by Ken Burns. Screenwriter and co-producer Dayton Duncan will be on hand to discuss the film, which will air on PBS this November. The film chronicles the worst man-made ecological disaster in American history, when a frenzied wheat boom on the Southern High Plains, followed by a decade-long drought during the 1930s, nearly swept away the breadbasket of the nation. "The Dust Bowl" is a morality tale about our relationship to the land that sustains us — a lesson that we ignore at our peril. We'll have dinner with the program and the run of the museum, as well as backroom tours, throughout the evening. *Pre-registration and \$25 fee required.*

Moderator:

Chris Clayton, Agriculture Policy Editor, DTN/The Progressive Farmer, and incoming President, North American Agricultural Journalists

Speaker.

Dayton Duncan, Writer, Documentary Filmmaker, and Co-producer, "The Dust Bowl"

Location: Helen DeVitt Jones Sculpture Court and Auditorium, Museum of Texas Tech University, 3301 4th Street, Lubbock

As a journalism organization that believes in an open society, SEJ each year welcomes a diverse group of attendees to our annual conference. Attendees include representatives of business, government and environmental groups, as well as working journalists, academics and students.

Because non-journalists are here, you may see or hear presentations or responses to presentations that you might not expect from mainstream journalists. The presentations and any responses do not necessarily reflect the views of SEJ or any of its members.

As our guest, you should respect our interest in open discussions of environmental issues by thanking all participants in sessions you attend and not disrupting presentations of views you disagree with.

Finally, please respect our rule that SEJ members are given preference during question-and-answer sessions.

All sessions, as well as registration, exhibits and breaks, will be at the Overton Hotel and Conference Center, 2322 Mac Davis Lane, Lubbock, unless otherwise indicated.

REGISTRATION 6:30 a.m. - 2:00 p.m.

If you haven't already signed up for the Saturday party or Sunday brunch, check with registration personnel — there might still be room.

Location: South End Prefunction Space, Main Floor (near the stairs as you approach the Sunset Ballroom from the hotel)

SEJ INFORMATION TABLE 6:30 a.m. - 2:00 p.m.

Sign up here for Saturday mini-tours, find membership applications, copies of *SEJournal* and other SEJ information.

Location: Sunset Ballroom Foyer, near the main outside entrance of the Conference Center

VEHICLE TECHNOLOGY DEMO

6:30 a.m. - 2:00 p.m.

Sign up here to test-drive new technology in the auto industry, and talk with experts from GM, Volkswagen and others.

Location: Sunset Ballroom Foyer, near the main outside entrance of the Conference Center

EXHIBITS

7:00 a.m. - 2:00 p.m.

Browse through this year's exhibits, offering up information on issues and solutions, fellowships, source lists and maybe even some fun give-aways. Don't forget to check the second floor too!

Location: Sunset Ballroom and ballroom foyer on the main floor, and outside the Horizon Ballroom on the 2nd floor

BREAKFAST BREAKOUT SESSIONS

7:30 - 8:45 a.m.

1. BIG WEATHER: A GUIDE TO EXPLAINING EXTREME WEATHER TO YOUR AUDIENCE

It's all online, but how do you find it? Learn where to find historical comparisons of drought; evolving details on wildfires; the path and damage caused by a tornado; records on historic heat waves. And more! Steven Cobb, meteorologist with the National Weather Service in Lubbock, and Jennifer Daniel, a masters degree candidate with the Atmospheric Science Department at TTU, will lead a hands-on tutorial on finding online information from NOAA/NWS and other weather sources.

Moderator:

Nancy Gaarder, Reporter, Omaha World-Herald

Speakers:

Steven Cobb, Meteorologist/Science and Operations Officer, Lubbock, TX Weather Forecast Office, National Weather Service Jennifer Daniel, M.S. Atmospheric Science Candidate, Texas Tech

University, and President, Student Chapter, American Meteorological Society

Location: RHIM Classroom, 2nd Floor (next to the fitness center).

Note: While all session activities will be projected on the big screen at the front of the classroom, attendees are encouraged to bring a laptop to follow along, bookmark sites and get "hands-on" training. For those without computers, the computer classroom has a limited number of desktop computers available on a first-come, first-served basis, so get there early!

2. BOOK-WRITING IN THE NEW MEDIA LANDSCAPE

In this session we'll explore how to write the book you always wanted to write, even though the publishing world has changed dramatically, by using conventional and unconventional means, digital and analog.

Moderator:

Florence Williams, Author, BREASTS: A Natural and Unnatural History, and Contributing Editor, Outside Magazine

Speakers:

Elizabeth Grossman, Author, Chasing Molecules: Poisonous Products, Human Health, and the Promise of Green Chemistry and High Tech Trash: Digital Devices, Hidden Toxics, and Human Health

Michael Kodas, Author, High Crimes: The Fate of Everest in an Age of Greed and Megafire (current project), and Photojournalist

Joe Roman, SEJ's 2012 Rachel Carson Environment Book Award

Winner, and Research Professor/Freelance Writer/Conservation

Biologist, Gund Institute of Ecological Economics, University of Vermont

Location: Horizon Ballroom B, 2nd Floor

3. MANAGING CHEMICALS GLOBALLY: A POLICY PERSPECTIVE

Commercial chemicals, critical to modern lifestyles, permeate the global environment. Safe handling and proper disposal of chemicals — including those in cell phones, computers and other electronic equipment — is a world-

wide challenge. At this session, you'll get a crash course in treaties to control international shipments in hazardous waste, eliminate persistent pollutants that are transported far from where they are released, and provide developing countries with a blueprint for regulating chemicals domestically. Experts will describe successes and failures of these global agreements as well as emerging challenges such as nanomaterials.

Moderator:

Cheryl Hogue, Senior Correspondent, Chemical & Engineering News

Speakers:

Valerie Denney, Communications Advisor, International POPs Elimination Network

Vickie Sutton, Professor of Law, School of Law; Director, Center for Biodefense, Law and Public Policy; Director, Law and Science Certificate Program and The JD/MS Program in the Life Sciences, Institute of Environmental and Human Health, Texas Tech University (invited) Jack Weinberg, Senior Policy Advisor, International POPs Elimination Network

Location: Canyon Room, 2nd Floor

CONCURRENT SESSIONS 3

9:00 - 10:15 a.m.

All concurrent sessions are located on the 2nd floor.

THE CRAFT INCLUDING DIVERSE VOICES IN ENVIRONMENTAL STORIES

Environmentalism has long been associated with the white middle class. There has been little evidence of diversity among environmental organizations, the scientists and experts consulted on environmental developments, and the reporters telling their story. But society is not monolithic. Environmental developments and government decisions may well have disparate impacts on minority communities and cast doubt on conventional environmental wisdom. This panel discusses the need to incorporate minority views, impacts, and sources when developing environmental stories.

Moderator

Roger Witherspoon, Independent Journalist, and Energy Writer and Automotive Columnist, NewJerseyNewsroom.com

Speakers:

Melissa del Bosque, Reporter, Texas Observer Terry Greenberg, Editor, Lubbock Avalanche-Journal Terri Hansen, Environmental Correspondent, Indian Country Today

Location: CH Foundation Boardroom, 2nd Floor

THE NATION PEOPLE, POLLS, POLITICS AND THE ENVIRONMENT

Recent public opinion surveys and polls show voters are divided along political lines about important environmental and energy issues, and particularly how to address those issues. Panelists at this session will discuss a few of the key polls conducted this year, including a major survey of the attitudes of Americans on key energy-related issues and a U.S. Fish and Wildlife Service study showing increased interest in sport fishing and other wildlife recreational activities.

Moderator

Carolyn Whetzel, SEJ President and Environmental Reporter, Bloomberg BNA

Speakers:

John Gerlach, Assistant Professor, Department of Political Science, Texas Tech University

Joyce Johnson, Special Assistant, Program Analysis and Development, Wildlife and Sport Fish Restoration Program, U.S. Fish and Wildlife Service

Matt Kozey, Principal Research Analyst, Security, Energy, and nvironment Department, NORC, University of Chicago

Trevor Tompson, Principal Research Scientist and Director, Associated Press-NORC Center for Public Affairs Research, University of Chicago

Location: Horizon Ballroom B, 2nd Floor

THE WATER REUSING WASTEWATER: FROM DROUGHT WOES TO FAUCET FLOWS

From Los Angeles to Singapore, water-limited metros have overcome the "yuck factor" to sell the public on recycled sewage for drinking water. Now, worsening drought and dropping aquifers have many more communities, including Lubbock, considering the ultimate in recycled H20. Experts on the policy and technical side of wastewater reuse describe its promise - not only for drinking water but for fuel — as well as risks and costs.

Moderator:

Cynthia Barnett, Journalist and Author

Speakers:

George Madhavan, Director, Singapore Public Utilities Board Ron Wildermuth, Public and Governmental Affairs Manager, West Basin Municipal Water District

Daniel Yeh, Associate Professor, Civil and Environmental Engineering, University of South Florida

Location: Horizon Ballroom C, 2nd Floor

THE COMPUTER **EPA'S COOL NEW DATA** (VIZUALIZATION AND MAPPING) TOOLS

Reporters who want to find local environmental stories can get lots of help from cool new EPA data tools. Gone are the slow, kludgy EPA databases of old. A revolution in the last several years has brought more pollution data into the open and more apps for visualizing it and layering it onto maps. This means no-cost and copyright-free graphics that your editor will love, whether you work in

print, broadcast, or online. Join us for a lightning tour of more than half-a-dozen data reporting tools. EPA presenter invited.

Presenter:

Joseph A. Davis, Freelance Journalist and WatchDog Project Director/*TipSheet* Editor, Society of Environmental Journalists

Location: RHIM Classroom, 2nd Floor (next to the fitness center).

Note: While all session activities will be projected on the big screen at the front of the classroom, attendees are encouraged to bring a laptop to follow along, bookmark sites and get "hands-on" training. For those without computers, the computer classroom has a limited number of desktop computers available on a first-come, first-served basis, so get there early!

THE LAND THE "FABRIC OF OUR LIVES" AND THE LIFE OF THE LAND

Proclaimed "the fabric of our lives" by a universally familiar industry campaign, cotton is an ancient fiber that today provides a growable alternative to synthetics made from unsustainable crude oil. Yet the crop has long been criticized for its water demands, chemical use, and effect on the land. The cotton industry and its allies say research and dramatically improved practices have turned cotton into a force for sustainability. Environmental groups say the industry remains a case study in how to raise a crop with maximum environmental impacts. Join us during the autumn harvest season, when cotton puts on its "dress whites" across the Texas High Plains, for a discussion about the little white bolls and the Earth.

Moderator:

Randy Lee Loftis, Environment Writer, The Dallas Morning News

Speakers

Jodey Arrington, Vice Chancellor, Research, Commercialization and Federal Relations, Office of Technology Commercialization, Texas Tech University,

Craig Cox, Senior Vice President, Agriculture and Natural Resources, Environmental Working Group

Brent Crossland, Business Development Manager for Fiber Development, Bayer CropScience

Amy Hardberger, Assistant Professor, School of Law, St. Mary's University; Attorney; and Consultant, Environmental Defense Fund Andrew Jordan, Sustainability Implementation Consultant, Cotton Incorporated

Location: Canyon Room, 2nd Floor

THE ECONOMY

GREEN BUSINESSES: THE BOTTOM LINE ON TACKLING SUSTAINABILITY

The sustainability story is not a wide-rushing river in the corporate world, but rather a vast delta that spans business and environmental journalism beats. We'll talk about how corporations are paying attention to sustainability — from supply chains, energy and product planning to manufacturing facilities, natural resources and waste management. We'll zero in on a new, nearnet-zero manufacturing plant; examine the challenges that lay ahead with long-term sustainability planning; and give examples of how clean tech plays a starring role in green business.

Moderator:

Lisa Palmer, Freelance Reporter and Editor

Speakers

Al Halvorsen, Senior Director of Environmental Sustainability, PepsiCo

Sharlene Leurig, Senior Manager, Water and Insurance Programs,

Clint Wilder, Senior Editor, Clean Edge Inc., and Co-author, Clean

Location: Horizon Ballroom A, 2nd Floor

BEVERAGE BREAK 10:15 - 10:45 a.m.

Location: 2nd Floor Hallway

CONCURRENT SESSIONS 4

10:45 a.m. - Noon

All concurrent sessions are located on the 2nd floor.

THE CRAFT **ACADEMICS AND COLLEGE NEWSPAPERS**

This session focuses on college newspapers and other publications in a digital and social media environment. What tactics and strategies have been successful (or not) in attracting a college audience to college media? Three environmental journalists who now advise college publications will share what they have learned.

Moderator:

Mark Neuzil, Professor, Department of Communication and Journalism, and Director, Office for Mission, University of St. Thomas

Speakers:

Dan Fagin, Associate Professor and Director, Science, Health and Environmental Reporting Program, New York University

Nadia White, Assistant Professor, School of Journalism, University of Montana

Location: Moody Boardroom, 2nd Floor

THE WATER

THE CLEAN WATER ACT AT 40: UNDER-ENFORCED AND OUT OF DATE — AND A STORY FOR YOU!

2012 marks the 40th anniversary of Congress' passage of this bedrock environmental statute, and we guarantee you'll come away from this session prepared to produce one or more stories for your news outlet. We'll hear about how enforcement is lagging and how you can document that; what ongoing pollution that was supposed to have ended by now means to people on the downstream end; and what should be happening in every watershed in the country but remains incredibly rare. Plus we'll hear from an expert on what the government should do about regulating the six million pharmaceuticals and personal-care products that are turning up in our waterways and drinking-water supplies.

Robert McClure, Executive Director, InvestigateWest

Tom Arsuffi, Director, Llano River Field Station, Texas Tech University at Junction

Gabriel Eckstein, Professor, Texas Wesleyan University School of Law and Of Counsel, Sullivan & Worcester LLP

Mark Schleifstein, Staff Writer, The Times-Picayune

Location: Horizon Ballroom C, 2nd Floor

THE GLOBE

ENVIRONMENTAL INJUSTICE: INDUSTRIAL HAZARDS IN **BORDER CITIES**

On the 30th anniversary of a North Carolina battle that is widely considered the birth of the environmental justice movement, a legacy of lingering problems and newly emerging threats remains. In hundreds of communities across the U.S., environmental problems are jeopardizing people of color in low-income communities. We talk to experts who will discuss untold stories - particularly along the U.S.-Mexico border — that will resonate with all races and classes. In many cases, these communities have been largely ignored by the media.

Moderator

Marla Cone, Editor-in-Chief, Environmental Health News

Speakers:

Irasema Coronado, Professor, Department of Political Science, University of Texas at El Paso

Patricia Juárez-Carrillo, Lecturer, Chicano Studies Program, University of Texas at El Paso

Bryan Parras, Media/Youth Coordinator, T.E.J.A.S.

Location: Canyon Room, 2nd Floor

THE COMPUTER NEW ONLINE MAPPING TOOLS WITH ESRI AND CEC

Software is getting easier, and data is getting more available. Changes in technology are accelerating. This session will update you on the latest Internet-based tools for mapping. This session is a hands-on workshop. Create an interactive digital map of environmental data and publish it on the Internet using your web browser. Attendees should bring their own computers.. Attendance is limited; first come, first served.

Presenters

Clem Henriksen, Strategic Marketing Analyst, Esri Jeff Stoub, Communications Manager, Commission for Environmental Cooperation

Location: RHIM Classroom, 2nd Floor (next to the fitness center)

Note: While all session activities will be projected on the big screen at the front of the classroom, attendees are encouraged to bring a laptop to follow along, bookmark sites and get "hands-on" training. For those without computers, the computer classroom has a limited number of desktop computers available on a first-come, first-served basis, so get there early!

THE LAND

THE NEW AGE OF AG: FROM BIOFUELS AND GMOS TO SUSTAINABILITY AND SUPPLY CHAINS

It's not just about food anymore. The American farm today is a study of competing interests: Produce more

efficiently, find new uses for crops, pollute less and cater to customers' more exacting demands — all while water supplies and reliable weather are under threat. Get up to speed on some of the most vexing issues facing farms from the environmental, industry, and scientific side — and learn how they relate to your region.

Moderator:

Elizabeth Daley, Reporter, The Boston Globe

Speakers:

Dick Auld, Rockwell Endowed Chair in Plant and Soil Science, Department of Plant and Soil Science, Texas Tech University Craig Cox, Senior Vice President, Agriculture and Natural Resources, Environmental Working Group

Don Parrish, Senior Director, Regulatory Relations, American Farm Bureau Federation

Location: Horizon Ballroom A, 2nd Floor

THE ECONOMY NANOTECH UPDATE: ECONOMIC BOON OR ENVIRONMENTAL BANE?

We'll look at nanotechnology's many potential applications, how it works, and what we know — and don't know — about the risks of using such altered materials in everything from sunscreen to food to medical treatments.

Moderator:

Melissa Gaskill, Independent Journalist

Speakers:

Aaron Lovell, Writer/Editor, Science and Technology Innovation Program, Woodrow Wilson International Center for Scholars Seshadri Ramkumar, Associate Professor, Nonwoven Materials, Countermeasures to Biological & Chemical Threats, Department of Environmental Toxicology, The Institute of Environmental and Human Health, Texas Tech University

Jennifer Sass, Senior Scientist, Health and Environment Program, Natural Resources Defense Council, and Professorial Lecturer, Department of Environmental and Occupational Health, George Washington University

Location: Horizon Ballroom B, 2nd Floor

WALLACE HOUSE AT MICHIGAN

Be Among the Best

Study at a Great Public University

KNIGHT-WALLACE FELLOWS

Each year, exceptional journalists from the U.S. and abroad receive a \$70,000 STIPEND, PLUS ALL TUITION AND FEES, to pursue studies at the University of Michigan. Twice a week, Fellows meet for seminars led by experts in journalism, business, politics, culture, education and economics. Past speakers include Jill Abramson, George Soros, David Carr, Steve Kroft, and Michele Norris. Fellows go on news tours in Istanbul, São Paulo, and Buenos Aires.

To apply, visit kwfellows.org or email kwfellows@umich.edu.

Serving as headquarters is the Mike and Mary Wallace House, a graceful, spacious home, given to the U-M by the late CBS newsman and his wife.

Win the Top Prize for Young Journalists

THREE \$10,000 PRIZES ARE GIVEN EACH YEAR

for the best print, broadcast or online coverage of local, national, and international news by journalists 34 and younger in any U.S. controlled outlet. The Livingstons, whose purpose is to recognize and further develop the abilities of young journalists, are the largest all-media, general reporting prizes in the country.

For information and entry forms, visit livawards.org or email livingstonawards@umich.edu.

JUDGES: Christiane Amanpour, CBE, ABC News and CNN; Ken Auletta, the *New Yorker*; Dean Baquet, the *New York Times*; Charles Gibson, ABC News; Ellen Goodman, author and columnist; John F. Harris, Politico; Clarence Page, the *Chicago Tribune*; Anna Quindlen, *Newsweek*

Entry deadlines: February 1, 2013

The University of Michigan's Wallace House: Nurturing the Talents of Journalists

LUNCH AND PLENARY SESSION

ELECTION 2012 AND THE ENVIRONMENT

Noon - 2:00 p.m.

Just three weeks before the presidential election, we'll hear from those who know best the environmental differences between the major parties and what they mean for the future. People who have served at the center of national policy decisions under presidents from each major party; the country's leading organization of businesses and industries; and the political arm of the environmental movement will meet head-to-head to debate our future environmental policies.

Moderator:

 ${\bf Jeff \, Burnside}, Senior \, Investigative \, Reporter, \, KOMO \, 4 \, News \, (ABC), \, Seattle$

Speakers:

Alfredo "Al" Armendariz, Senior Campaign Representative, Beyond Coal Campaign, Sierra Club; Regional Administrator, Region 6, U.S. Environmental Protection Agency, 2009-2012

James Connaughton, Executive Vice President and Senior Policy Advisor, Exelon Corp., and Chair, White House Council on Environmental Quality, 2001-2009 (invited)

Jeffrey Holmstead, Partner, Bracewell & Giuliani LLP; Assistant Administrator for Air and Radiation, U.S. Environmental Protection Agency, 2001-2005 (invited)

Kathleen McGinty, Operating Partner, Element Partners, and Chair, White House Council on Environmental Quality, 1993-1998 (invited) U.S. Rep. Randy Neugebauer, R-Texas, Chair, Subcommittee on Oversight and Investigations, Committee on Financial Services (invited)

Location: Sunset Ballroom, 1st Floor

MINI-TOUR BONANZA 2:15 - 5:15 p.m.

Sign up at the SEJ Information Table beginning Wednesday afternoon for SEJ's popular mini-tours.

All tours will begin loading at 2:00 p.m. and depart from the Overton's north parking lot promptly at 2:15 p.m. (Exit through doors at far end of first floor hallway near Sunset Ballroom and SEJ Info Table.)

See the Mini-tour flyer for details.

CHUCKWAGON DINNER AND TEXAS SWING UNDER THE STARS

6:00 - 11:00 p.m.

Shuttle buses will run from the Overton to the Ranching Heritage Center from 5:30 to 7:30 p.m. Attendees are encouraged to depart on earlier buses in order to tour the Center's numerous historic High Plains structures before the sun goes down! Buses depart at 15 minute intervals from Overton's north parking lot. (Exit through doors at far end of first floor hallway near Sunset Ballroom and SEJ Info Table).

This year we're trading in glitz and glamour for a dose of true grit. Join us Saturday night at the brand new National Ranching Heritage Center. While the museum itself boasts displays of art and artifacts from ranching days gone by, the real show is spread across the Center's 28 acres. As you amble along the grounds, the architectural history of the cowboy way of life unfolds before you. Take a peek inside log cabins, bunkhouses, dugouts and cattle barns for a taste of what life was once like on the High Plains. Then join us under the stars on the back patio where we'll chow down on delectable vittles (vegetarian included) cooked on a real-life chuckwagon and two-step the night away to some Texas swing. *Pre-registration and \$25 fee required*.

Buses will begin returning to the Overton at 9:00 p.m.

SUNDAY SESSIONS

BREAKFAST AND BOOKS AT THE WIND **POWER MUSEUM**

8:30 a.m. - Noon

1701 Canyon Lake Drive, Lubbock

Buses will depart from the Overton's north parking lot (exit through doors at far end of first floor hallway near Sunset Ballroom and SEJ Info Table) promptly at 8:00 a.m.

NOTE: If you are on the Post-Conference tour to Big Bend, you will board your bus (with your luggage) at this time. The bus will depart for Big Bend immediately after the Sunday program.

For attendees needing a ride to the airport immediately following Sunday's program, one shuttle bus will be designated as an "airport shuttle" and depart the Wind Power Center promptly at 12:00 (noon) for an airport arrival of 12:30 p.m

Join us again this year for SEJ's leisurely (and literary) Sunday morning sessions. Nestled under an astonishing collection of working windmills, the American Wind Power Center chronicles hundreds of years of people pulling power from the sky — from the whirling, wooden Flying Dutchmen, to towering modern turbines. Attendees will have the run of the museum on Sunday morning, as well as a sumptuous hot breakfast and a chance to "talk shop" with noted authors. We'll also bring back the ever popular "book slam," letting you try your hand at pitching the next great book idea to a panel of industry editors. Pre-registration and \$25 fee required.

SILENT SPRING AT 50: RACHEL CARSON AND ENVIRONMENTAL REPORTING TODAY

8:30 - 10:00 a.m.

The publication of Silent Spring a half century ago marked the beginning of modern environmentalism. But it was the reaction to Rachel Carson's book that began the divisive argument that continues to this day. Condemned as hysterical, biased, and perhaps a Communist front, Carson was pushed to the far left — along with the science that should not be a subject of partisan debate. Four environmental journalists discuss the challenge thus presented.

Moderator:

William Souder, Independent Journalist and Author, On a Farther Shore: The Life and Legacy of Rachel Carson

Cynthia Barnett, Independent Journalist and Author, Blue Revolution: Unmaking America's Water Crisis

Peter Dykstra, Publisher, Environmental Health News and The Daily

Mark Stoll, Associate Professor, Department of History and Director, Environmental Studies, Texas Tech University

Florence Williams, Independent Journalist and Author, Breasts: A Natural and Unnatural History

Location: Banquet Hangar, American Wind Power Center

WIND POWER MUSEUM TOURS

10:00 - 11:00 a.m.

Attendees can stretch their legs and either follow tour guide, Tanya Meadows, as she discusses the history of harnessing wind and demonstrates how some of the museum's collection work, or feel free to take a self-guided tour of the museum and its grounds.

BOOK AUTHOR PITCH SLAM

11:00 a.m. - Noon

Journalists will step up to the mike — and step up their games — by pitching book ideas to a panel of publishing house editors. The panel will critique the idea as well as the pitch, and share some suggestions (and maybe a few business cards) with budding authors from the floor. This is an excellent session for journalists looking to make the leap from newspapers/magazines/broadcast/online to the book world. Attendees are strongly encouraged to craft their pitch in advance and remember, you have only two minutes. Signups will be at the session beforehand on a first-come, first-served basis. The session will not be recorded.

Moderator:

Bill Kovarik, Author, Brilliant: Exploring the History of Renewable Energy, and Professor of Communication, Radford University

Speakers:

Emily Davis, Developmental Editor, Island Press (invited) Robert Mandel, Director, Texas Tech University Press

Location: Banquet Hangar, American Wind Power Center

Noon: Conference ends. Post-conference tour to Big Bend departs. Two buses return to the Overton, while the third drops conference-goers off at the Lubbock airport.

POST-CONFERENCE TOUR BIG BEND NATIONAL PARK

This is one of the great national parks, but also one of the least known. Big Bend — named for the crook in the Rio Grande — is a birder's paradise and a hiker's dream destination. The Chihuahuan Desert, one of the world's most biologically diverse deserts, is interrupted by mountain ranges with names like Dead Horse and Chisos. The volcanic Chisos Mountains jut dramatically from the desert floor, transporting a visitor through ecological regions on a day trek to the South Rim. From there, the view is across the Rio Grande to some of Mexico's wildest lands, forming with Big Bend an ecosystem bigger than Greater Yellowstone. Yet modern challenges are here too: air pollution, climate change, water shortages, and a volatile border, where the rustic river crossing to Boquillas, Mexico might reopen in time for our visit. Come learn what this hidden expanse of wilderness has to teach.

This tour departs Lubbock following the Sunday authors program and returns to Lubbock by mid-afternoon, October 25. The \$400 fee covers transportation, Sunday breakfast and sessions at the American Wind Power Center, lodging and some meals and fees.

Tour Leaders:

Frank Allen, President and Executive Director, Institutes for Journalism & Natural Resources

Randy Lee Loftis, Environment Writer, *The Dallas Morning News*Nadia White, Assistant Professor, School of Journalism, University of Montana

Speakers:

Mike Davidson, Executive Director, Brewster County Tourism Council David Elkowitz, Chief of Interpretation, Big Bend National Park David Larson, Chief of Science and Resource Management, Big Bend National Park

Alan Spears, Legislative Representative, National Parks Conservation Association

John Zak, Associate Dean for Research, College of Arts & Sciences, Texas Tech University

The Society of Environmental Journalists is grateful to all whose personal efforts and financial support made our 22nd Annual Conference possible.

SEJ 2012 CONFERENCE HOST AND PRIMARY SPONSOR

Kent Hance, Chancellor

Dr. Guy Bailey, Former President

Dr. Lawrence Schovanec, Interim President

Dr. Bob Smith, Provost

TEXAS TECH UNIVERSITY CONFERENCE TEAM

Dr. Ron Kendall, Professor, Special Assistant to the President

John Davis, Senior Editor

Ryan Bounds, Assistant Director, TIEHH

Tammy Henricks, Assistant to Ron Kendall

Dr. Seshadri "Ram" Ramkumar, Associate Professor

THE INSTITUTE OF ENVIRONMENTAL AND HUMAN HEALTH FACULTY

Dr. Ron Kendall, Professor, Former Director, Special Assistant to the President

Dr. Todd Anderson, Interim Director, Professor

Dr. Jaclyn Cañas, Associate Professor

Dr. Ken Dixon, Professor

Dr. Weimin Gao. Associate Professor

Dr. Céline Godard-Codding, Associate Professor

Dr. David Klein, Associate Professor

Dr. Jonathan Maul, Assistant Professor

Dr. Greg Mayer, Assistant Professor

Dr Steven Presley, Associate Professor, Research Coordinator to the Zumwalt National Program

Dr. Seshadri "Ram" Ramkumar, Associate Professor

Dr. Christopher J. Salice, Assistant Professor

Dr. Kamaleshwar Singh, Assistant Professor

Dr. Ernest Smith, Associate Professor

Dr. Philip Smith, Associate Professor

OFFICE OF COMMUNICATIONS & MARKETING

Chris Cook, Managing Director Patrick Gonzales, Associate Director Leslie Cranford, Senior Editor Karin Slyker, Senior Writer John W. Davis, Senior Editor Callie Jones, Senior Writer

Nathan Edgar, Senior Producer

Lacey Nobles Robertson, Broadcast Writer

Michelle Hougland, Assistant Managing Director

Matt Simmons, Graphic Designer

Allison Matherly, Social Media Coordinator

James Hodgins, Section Coordinator, Internal

Communications

COLLEGE OF MEDIA & COMMUNICATION FACULTY

Dr. Jerry Hudson, Dean

Dr. Coy Callison, Associate Dean for Graduate Studies

Dr. Kevin Stoker, Associate Dean for Faculty Affairs

Dr. Marijane Wernsman, Assistant Dean for Student Affairs

Dr. Shannon Bichard, Chairwoman of Advertising

Dr. Todd Chambers, Chairman of Journalism and Electronic Media

Dr. Trent Seltzer, Chairman of Public Relations

Dr. Samuel D. Bradley, Associate Professor

Dr. Erik Bucy, Regents Professor of Strategic

Communication

Dr. Glenn Cummins, Assistant Professor

Dr. Bill Dean. Associate Professor

Dr. Olan Farnall, Assistant Professor

Jerod Foster, Instructor

Dr. Liz Gardner, Assistant Professor

Dr. Melissa Gotlieb, Assistant Professor

Jo Grant, Instructor

Kippra Hopper, Hutcheson Professor of Journalism

Dr. Kelly Kaufhold, Assistant Professor

Dr. Sun-Young Lee, Visiting Assistant Professor

Kent Lowry, Professor

Dr. Yunjuan Luo, Assistant Professor

Dr. Robert Peaslee, Assistant Professor

Dr. Rebecca Ortiz. Assistant Professor

Dr. Randy Reddick, Professor

Dr. Jimmie Reeves, Associate Professor

Ann Rodriguez J.D., Instructor

Dr. Roger Saathoff, Associate Professor

Dr. Melanie Sarge, Assistant Professor

Dr. Autumn Shafer, Assistant Professor

Dr. Jessica Smith, Assistant Professor

Robert Wernsman, Instructor

Dr. Kent Wilkinson, Regents Professor in Hispanic &

International Communications

Dr. Weiwu Zhang, Assistant Professor

ADJUNCT & PART-TIME FACULTY

Pete Brewton J.D., Visiting Assistant Professor

Mary Ann Edwards, Instructor

Doug Hensley, Instructor

THESE GENEROUS CONTRIBUTORS HAVE MADE IT POSSIBLE FOR TEXAS TECH UNIVERSITY TO HOST THIS CONFERENCE:

Texas Tech University Office of the President

Texas Tech University Office of the Provost

Texas Tech University Office of the Interim Vice President of Research

Texas Tech University Office of Communications & Marketing

Texas Tech University Office of Research Services

PlainsCapital Bank

Market Lubbock, Inc. / Lubbock Economic Development

Alliance

Cotton, Inc.

Bayer Crop Science

Syngenta Crop Protection

United Sorghum Checkoff Program

High Plains Underground Water Conservation District No. 1

Prosperity Bank

Lubbock National Bank

Permian Basin Petroleum Association

Waste Control Specialists

City of Odessa

Urenco USA

The Matador Ranch

Texas Cattle Feeders Association

Texas Cattle Raisers Association

SOCIETY OF ENVIRONMENTAL JOURNALISTS 2012 CONFERENCE CONTRIBUTORS

Cornell Douglas Foundation

Overton Hotel and Conference Center

Regional News Network: RNNTV.com

Bloomberg BNA

Shield-Ayres Foundation, San Antonio

The (Louisville) Courier-Journal

SOCIETY OF ENVIRONMENTAL JOURNALISTS 2012 CONFERENCE PARTNERS

American Wind Power Center

Institutes for Journalism and Natural Resources

Knight Center for Environmental Journalism at Michigan

State University

National Ranching Center

Transatlantic Media Network of the Center for Strategic

and International Studies

The Wilson Center

Special thanks for assistance in tour planning

Brewster County Tourism Council

City of Lubbock

Carlsbad Caverns National Park

Lubbock Convention and Visitors Bureau

Muleshoe National Wildlife Refuge

Urenco

Waste Control Specialists

SEJ could not have produced this conference without generous contributions of time from the many volunteers who are serving as session organizers, multi-media crew, moderators, tour leaders, and on-site volunteers, especially Frank Allen, Brian Edwards-Teikert, Talli Nauman, Meaghan Parker, Dave Poulson, and Angela Posada-Swafford. Thank you.

Special thanks to all exhibitors, hosts of independent hospitality events and program booklet advertisers.

PROGRAMS AND OPERATIONS OF THE SOCIETY OF ENVIRONMENTAL JOURNALISTS HAVE BEEN UNDERWRITTEN IN 2012 BY:

Michigan State University and the National Science

Foundation

Robert R. McCormick Foundation

Turner Family Foundation

Brainerd Foundation

Campbell Foundation

Grantham Foundation

FJC: A Foundation of Philanthropic Funds

The Heinz Endowments

Cornelius King Foundation

Gannett Foundation

Park Foundation

Corinne Irwin Foundation

Orange County Community Foundation

Scripps Howard Foundation

The Gale Foundation

Contributions of general support from members and friends of SEJ including: Carolyn Whetzel and Clem Henriksen, Bracewell & Giuliani, Sara Shipley Hiles, Westinghouse Electric Company, Anne Paine, Stuart Leavenworth, Cheryl Hogue, Eleanor Drey, Ilsa Seltziol, Mark Schleifstein, Organic Valley Family of Farms, The Grodzins Fund and many others.

SEJ 2012 CONFERENCE TEAM

Chair:

Randy Lee Loftis, The Dallas Morning News

SEJ Staff and Project Personnel 2012:

Beth Parke, Executive Director

Jay Letto, Director of Annual Conferences

Linda Knouse, Records Manager

Chris (Rigel) Bruggers, Director of Annual Awards,

Sr. Programs Associate

Adam Hinterthuer, Programs Associate

Jeanne Scanlon, Assistant to the Executive Director

Cindy MacDonald, Content Manager, www.sej.org

Joseph A. Davis, Editor, FOI WatchDog, TipSheet and EJToday

A. Adam Glenn, Editor, SEJournal

Nathan Skreslet, Design Services

SEJ 2012 AWARDS FOR REPORTING ON ENVIRONMENT

Co-Chairs:

Beth Daley, *The Boston Globe* **Douglas Fischer**, DailyClimate.org
Thanks to all of our contest judges for 2012.

SEJ 2012 BOARD OF DIRECTORS

President

Carolyn Whetzel, Bloomberg BNA

First VP and Programs Chair:

Peter Fairley, Independent Journalist

Second VP and Membership Chair:

Jeffrey Burnside, KOMO 4 News (ABC), Seattle

Treasurer

Don Hopey, Pittsburgh Post-Gazette

Secretary:

Sharon Oosthoek, Independent Journalist

Ashley Ahearn, KUOW-FM, Seattle **Douglas Fischer**, DailyClimate.org

Christy George, Oregon Public Broadcasting

Tom Henry, The (Toledo) Blade

Heather King, Independent Journalist Robert McClure. InvestigateWest

Peter Thomson. PRI's The World

Jennifer Weeks, Independent Journalist

Tom Yulsman, University of Colorado

Roger Witherspoon, Independent Journalist

Founding President (ex officio):

Jim Detjen, Michigan State University

Please join us for SEJ's

28rd Annual Conference
October 2 — 6, 2013
in Chattanooga, Tennessee

Hosted and Sponsored by

The University of Tennessee — Chattanooga
THE UNIVERSITY of TENNESSEE

CHATTANOOGA

and

Chattanooga Times Free Press

Chattanooga Times Free Press

in print | online | in your community

SEJ 2013 Conference Co-Chairs:

Pamela Sohn

Chattanooga Times Free Press

Anne Paine

Nashville Tennessean (retired)

Society of Environmental Journalists

PO Box 2492, Jenkintown, PA 19046 USA

ph (215) 884-8174 fx (215) 884-8175

e-mail: sej@sej.org

Web: www.sej.org

Strengthening the quality, reach and viability of journalism across all media to advance public understanding of environmental issues

Recipient 2010 Calouste Gulbenkian International Prize

We're Lubbock Proud

PlainsCapital Bank is proud to support the Society of Environmental Journalists. Giving back to organizations that strengthen the Lubbock community is a privilege.

795.7131 PlainsCapital.com

© 2012 PlainsCapital Corporation 🖨 Equal Housing Lender Member FDII

Honoring Outstanding Environmental Reporting

The John B. Oakes Award for Distinguished Environmental Journalism is awarded annually to the author of an article or series in a U.S. newspaper or magazine that makes an exceptional contribution to public understanding of environmental issues. Print-based multimedia projects are eligible.

The 2012 Oakes Award and its \$5,000 prize will go to the author(s) of articles or single-topic series on an environmental issue initially published between January 1, 2012, and December 31, 2012. The deadline for submissions is January 31, 2013.

Call Laura Tejeda at 212-854-7696, e-mail us at lt2026@columbia.edu, or visit our website for more information: www.journalism.columbia.edu

The extraordinary story of Rachel Carson and Silent Spring

Published on the 50th Anniversary of Silent Spring

"Anyone interested in the intellectual, political, and cultural life of the past half century should read this fine book."

—JON MEACHAM, author of American Lion

"Tells the story of Rachel Carson's life with grace and sympathy."

- ELIZABETH KOLBERT, author of Field Notes from a Catastrophe

Available Now Facebook.com/WilliamSouderAuthor

Join us in re-imagining the future of journalism.

Award winning Boston Globe reporter **Beth Daley**, a 2011 Knight Fellow, has set out to bring nuance and clarity to the environmental issues of the day. Daley is developing a platform using the

Society of Environmental Journalists' international expertise to fact-check environmental news stories.

John S. Knight Journalism Fellowships at Stanford

The John S. Knight Journalism Fellowships program serves the needs of journalists in an ever-changing media environment by fostering innovation, entrepreneurship and leadership.

Knight Fellows spend a year leveraging the resources of Stanford University and Silicon Valley to broaden their skills and perspectives while developing their own proposal to benefit journalism and journalists.

Fellows receive a stipend of \$65,000, plus Stanford tuition and supplements for moving expenses, health insurance, books, housing and child care.

JOHN S. KNIGHT JOURNALISM FELLOWSHIPS at Stanford University

email: info@kf.stanford.edu

Deadline is Jan. 15, 2013 for U.S. applicants; Dec. 1, 2012 for international applicants.

BECOME A KNIGHT FELLOW http://knight.stanford.edu

The Right Environment for Journalism

Bloomberg BNA offers unrivaled opportunities and comprehensive benefits for talented, energetic journalists.

Consider becoming part of the nation's most objective and informative daily environmental news resource for legal and business professionals.

Bloomberg BNA — 3 Times on FORTUNE's List of "100 Best Companies to Work For in America"

Search current employment opportunities at www.bna.com/careers-bna-c6642

Bloomberg BNA

ADVERTISEMENT

WE'RE WORKING TO PROTECT OUR MOST PRECIOUS RESOURCES.

In places like Celina, Texas, men and women of the energy industry are using hydraulic fracturing, a time-tested technology, coupled with horizontal drilling to unlock the energy reserves right here at home. To protect their hometowns and the environment, these energy workers adhere to strict safety standards. They design and construct oil and natural gas wells with multiple barriers of steel and cement to isolate and protect freshwater resources. These individuals, many of whom live in the same towns where they work, know that prosperity without protection isn't prosperity at all. And that the job at hand, securing America's energy future, is simply too important not to get right.

To learn more about how we're working with communities across the country, visit **ENERGYFROMSHALE.ORG**

SHALE.

THE ENERGY TO DO IT RIGHT.

Each day, in towns like Tioga, North Dakota, men and women of the oil and natural gas industry are using technologies to open a new frontier - one that lies right beneath our feet.

Because of innovative technologies like horizontal drilling and the use of hydraulic fracturing, today's energy workers are able to unlock previously untapped oil and natural gas in ways that protect groundwater resources and help to secure America's energy future for generations to come.

See the path we're pioneering at **ENERGYFROMSHALE.ORG.**

SHALE.

THE ENERGY TO DO IT RIGHT.

WIND ENERGY MEANS Output Description: Out

The wind energy industry has created thousands of manufacturing jobs right here in the U.S. and experts say half a million more jobs could be created here in the next 20 years, including construction, operations, and maintenance. But now, these jobs are threatened. Uncertainty about reauthorization of the Production Tax Credit has made businesses hesitant to plan future U.S. projects, manufacturers have seen a decrease in orders, and the layoffs have already begun. The Production Tax Credit drives investment and jobs in the U.S. Extending the Production Tax Credit will save U.S. wind manufacturing jobs.

PAID FOR BY THE AMERICAN WIND ENERGY ASSOCIATION

Farming less is not an option. World population will increase by 2 billion by 2050. Can we grow all the food we need without taking new land into cultivation and losing biodiversity? At Syngenta, we believe the answer is yes. We develop new, high-yielding seeds and better ways to protect crops from insects, weeds and disease. So farmers can get more from existing land, and preserve ecosystems. In fact, we're going further with programs that help growers ensure that wild plants, insects and birds can flourish alongside crops. It's just one way we're helping to meet the challenge of the future: to grow more from less. To find out more, please visit us at www.growmorefromless.com

There's no substitute for water!

Conserve it today - Preserve it for tomorrow!

High Plains Underground Water Conservation District

2930 Avenue Q, Lubbock TX 79411-2499 806.762.0181

www.hpwd.com

Welcome to Lubbock

An Agricultural Hub

Lubbock has always been an agricultural hub for the state of Texas, supplying the nation and the world with billions of dollars in agricultural products annually. But the Hub City is home to more than miles and miles of cotton crops.

Many of the world's leading innovative crop science companies like Bayer CropSciences, Monsanto and The Fiber Institute of Environmental and Human Health, have strategically located regional offices and laboratories in Lubbock. The team at Lubbock Economic Development Alliance is proud to partner with these innovative businesses and continues to recruit more businesses dedicated to ensuring future agricultural success.

Lubbock Economic Development Alliance • Wells Fargo Center • 1500 Broadway, 6th Floor • 800.687.5330 • 806.749.4500 • LubbockEDA.org

Proud supporter of the

Society of Environmental Journalists

Real bankers... not just a bank.*

Lighter Living. Lighter Footprint.

At Nestlé Waters North America, our commitment to helping people live lighter is reflected in our choices, like providing healthful beverages without sugar or calories and lightening our eco-footprint through our processes and products. And now, our **Eco-Shape® bottle** contains 60% less plastic than our original half-liter PET bottle, with the lightest footprint among packaged beverages.*

> It's a commitment we're proud to make. For a better today and a brighter tomorrow.

For Media Relations, please call (203) 863-0240 and visit nestlewatersnorthamerica.com

*Nestlé Waters North America sponsored study by Quantis International. "Environmental Life Cycle Assessment of Drinking Water Alternatives and Consumer Beverage Consumption in North America." Pg. 1-2. February 4, 2010. www.beveragelcafootprint.com

When it hits...

...it'll be quick.

News travels fast, whether by 24-hour cable, cell phones or YouTube. Our Policy Resolution Group is ahead of the story, advocating for our clients to ensure that their message is heard. Our team of media specialists, government relations professionals and attorneys is a distinctive combination that sets us apart from other world-class public affairs firms, providing our clients with an unbeatable blend of legal acuity and media savvy.

When it hits, we're ready. Are you?

BRACEWELL &GIULIANI

Policy Resolution Group

Frank Maisano 202.828.5864 frank.maisano@bgllp.com

New York Bracewell & Giuliani LLP

Washington, D.C. Connecticut

Seattle

Dubai

Knight-Risser PRIZE

for Western Environmental Journalism

The Knight-Risser Prize for Western Environmental Journalism recognizes

excellence in reporting on environmental issues and stories in the North American West

 from Canada through the United States to Mexico.

Deadline for entries:

MARCH 15, 2013

http://knightrisser.stanford.edu/eligibility_guidelines.html

The contest is open to print, broadcast and online journalists in the U.S., Canada and Mexico.

The \$5,000 prize is awarded at the annual Knight-Risser Prize Symposium at Stanford University. The symposium brings together journalists, researchers, policymakers, advocates, students, and the public to explore new ways to ensure that probing, creative, moving environmental journalism continues to thrive in a rapidly evolving journalism landscape. The panel of judges for the prize includes journalists, scholars and scientists actively working in the American West.

Sponsored by the John S. Knight Journalism Fellowships and the Bill Lane Center for the American West at Stanford.

Honoring Excellence in Environmental Journalism

Congratulations to the winners of the 2012 Grantham Prize —

Our Dying Forests

Brandon Loomis, Rick Egan, and David Noyce
The Salt Lake Tribune

Learn more about the \$75,000 Grantham Prize winners and the \$5,000 Award of Special Merit recipients at www.granthamprize.org

Free Professional Development for Journalists

Metcalf Institute gives journalists the tools to better understand the science behind environmental stories.

Metcalf Institute programs include:

- Annual Science Immersion Workshop for Journalists
- Annual Public Lecture Series
- Peter B. Lord Seminars on the Environment

Learn more about the 2013 Metcalf Institute programs at www.metcalfinstitute.org • 401-874-6009 • info@metcalfinstitute.org

In the future, you may eat more cotton than you wear.

Cotton is more food than fiber. For every pound of cotton fiber, a crop yields 1.5 pounds of protein-rich cottonseed. Cottonseed oil is widely used in the commercial food industry, and whole cottonseed has long been fed to dairy cows to help them produce higher yields of richer milk.

Now, thanks to advances in genetic research, the protein portion of cottonseed is poised to expand to a range of other livestock, farm-raised fish, and, eventually, for human consumption.

Cotton simultaneously provides textile fiber and food, but occupies only 3% of the world's agricultural land. This favorable ratio can contribute greatly to meeting both the food and fiber needs of future generations.

For more information on the environmental gains of cotton, please visit http://cottontoday.cottoninc.com.

AMERICA'S COTTON PRODUCERS AND IMPORTERS. Service Marks/Trademarks of Cotton Incorporated. © 2012 Cotton Incorporated

Support SEJ

- The Fund for Environmental Journalism
- SEJ Programs 2012
- 21st Century Endowment Fund

Give online **today www.sej.org/get-involved/donate**

brief-residency

Master of Fine Arts in Creative Nonfiction

Ideally suited to the writing life

- study with a great community of writers in Louisville or abroad
- write in your own home

Program Director

Sena Jeter Naslund

Creative Nonfiction Faculty

Dianne Aprile, Louella Bryant, Charles Gaines, Roy Hoffman, Nancy McCabe, Cathy Medwick Elaine Neil Orr, Molly Peacock, and Luke Wallin

Meet our community

facebook.com/SpaldingMFA blog.spalding.edu/mfainwriting

For more information, see spalding.edu/mfa

mfa@spalding.edu

A Top-10 low-residency MFA Program

-Poets & Writers

Where Every Individual Talent Is Nurtured

Our four-semester, brief-residency MFA combines superb instruction with unparalleled flexibility. Each semester begins with a 10-day residency, after which students return home to study independently with a faculty mentor.

Offering studies in creative nonfiction, poetry, fiction, screenwriting, playwriting, and writing for children & young adults,

Ireland Summer Residency 2013

July 3-18, 2013, in Dublin and Galway Students attend classes at Trinity College, visit the Abbey Theatre, and go to the Galway International Film Festival

Ted Scripps Fellowships in Environmental Journalism

Enhance your journalism skills and deepen your understanding of environmental science and policy.

Apply now for the 2013-2014 academic year. U.S. citizens who are full-time print, broadcast and online journalists with a minimum of five years of professional experience are eligible. Applicants may include reporters, editors, photojournalists, producers and full-time freelancers.

Prior experience covering the environment is not necessary.

The program covers tuition and fees and provides a \$50,000 stipend.

Application deadline: March 1, 2013

For information and application instructions, visit:

www.colorado.edu/journalism/cej

Center for Environmental Journalism School of Journalism & Mass Communication University of Colorado Boulder 1511 University Ave., 478 UCB Boulder, CO 80309-0478

What can we do for YOU?

As the Scripps Howard Foundation marks its 50th year, its support of journalistic excellence through career development, education and diversity is stronger - and more innovative – than ever. Get to know us and discover how we can help you or someone you know by visiting www.scripps.com/foundation.

NATIONAL JOURNALISM COMPETITION - Since 1953, the Scripps Howard Foundation has

honored some of the nation's finest journalism and earned

a reputation for sponsoring one of the profession's most prestigious awards programs. For 2012 work, we're offering \$175,000 in prizes in more than a dozen

categories across multiple platforms. The rules and entry forms will be posted Nov. 1 at www.shawards.org. Winning entries from 2011 may be reviewed at www.shawards.com/ winners. The entry deadline is Jan. 31, 2013.

"HOW I GOT THAT STORY" - Bring some of the nation's finest journalists into your newsroom with hour-long webinars that feature recipients of the Scripps Howard Foundation's annual Scripps Howard Awards and The E.W. Scripps

Company's award-winning professionals. Webinars are offered at no charge the first and third Wednesdays of most months at 2 p.m. EDT. You can review the presenter's work in advance and then participate in a lively exchange. Individuals and newsroom groups are welcome. Go to www.scripps.com/foundation and click on the "How I Got That Story" icon to register for a webinar or check out the archive of previous presentations.

CAPITAL COVERAGE AT YOUR REQUEST -

Our Semester in Washington interns welcome assignment requests from media outlets throughout the United States. Student interns

report, write, take photos and shoot videos for the Scripps Howard Foundation Wire and produce stories for newspapers and websites nationwide. Visit www.shfwire. com to read their work. For information contact Jody Beck: jody.beck@scripps.com.

WANT TO HOST AN INTERN?

- Every summer, the Scripps Howard Foundation awards stipends and follow-up scholarships to 75 top-notch college students from our 30-plus journalism partner schools. The students, working with their schools' internship

coordinators, will be looking for multimedia placements at television stations and newspapers. If you're interested in hosting a Scripps Howard Media Intern, contact Sue Porter: sue.porter@scripps.com.

FELLOWSHIPS FOR ENVIRONMENTAL **JOURNALISM**

Whether you're an experienced or aspiring environmental writer, the Ted Scripps

Fellowships in Environmental Journalism at the University of Colorado at Boulder can help hone your skills. The nine-month academic program, begun in 1993, offers a \$50,000 stipend.

The next application process begins January 2013; the deadline is March 1. Information is available at

www.colorado.edu/journalism/cej/scripps_fellowships.

IS ACADEMIC LEADERSHIP FOR YOU? -

In partnership with Louisiana State University's Manship School of Mass Communication, the Foundation offers a week-long opportunity to

learn administrative strategies and gain insight into academic leadership. Most expenses paid. Application deadline is Dec. 31; next session is June 2-8. Contact Meghan Sanders: msand@lsu.edu.

In growing numbers, U.S. truckers and shippers are deploying factory-built heavy-duty trucks powered by natural gas fuel. These goods movement fleet operators seek fuel cost savings, reduced dependence on foreign oil, and the environmental benefits of this abundant American resource.

Building America's Natural Gas Highway[™] for supply chain truck fleets.

Compared to diesel, compressed natural gas (CNG) and liquefied natural gas (LNG) significantly cut down on harmful greenhouse gas emissions, nitrogen oxide, and particulate matter.

To support the transition to this cleaner, greener fuel, Clean Energy now provides CNG and LNG fueling services at more than 300 fueling stations nationwide.

Natural gas-fueled trucks will soon travel the country on **America's Natural Gas Highway™**, a new network of 150 LNG stations being built by in 2012/13 along interstate highways that connect major metropolitan areas coast-to-coast and border-to-border.

Truck transport operators have an important role to play in helping protect environmental quality and public health. Supported by an array of new natural gas truck models, and convenient access to the fuel that powers them, the way ahead for trucking fleets is clear.

Natural gas — the new green standard for truck transportation.

