

DAMIAN RADCLIFFE

www.journalism.uoregon.edu/member/radcliffe-damian/
Web: www.damianradcliffe.com / <https://twitter.com/damianradcliffe>
US Cell: (01) 541-972-5531 / Email: damianr@uoregon.edu

BIO

Damian Radcliffe is the Carolyn S. Chambers Professor in Journalism, a Professor of Practice, an affiliate faculty member of the Department for Middle East and North Africa Studies (MENA) and the Agora Journalism Center, and a Research Associate of the Center for Science Communication Research (SCR), at the University of Oregon.

He is a globally recognized expert on digital trends, social media, technology, the business of media, the evolution of present-day journalistic practice and the role played by media and technology in the Middle East.

Alongside holding the endowed Chambers Chair at the University of Oregon, he is also a three-time Knight News Innovation Fellow at the Tow Center for Digital Journalism at Columbia University, an Honorary Research Fellow at Cardiff University's School of Journalism, Media and Culture Studies (JOMEC), and a Life Fellow of the Royal Society for the Encouragement of Arts, Manufactures and Commerce (RSA). In spring 2023 he will be a Visiting Fellow at the Reuters Institute for the Study of Journalism at the University of Oxford, his alma mater.

Damian's journalistic, research and teaching interests build on his previous and on-going professional practice, which includes editorial, policy and strategic roles across all media sectors: Industry (commercial, public, non-profit/civil society), Government, Regulatory and Academic – and all platforms (digital / online, TV, radio and print). This includes four years in UK commercial radio, eight years working for – and with – the BBC, four years at the UK Communications Regulator, Ofcom; and three years at Qatar's Ministry of Information and Communications Technology (ictQATAR).

He joined the University of Oregon in September 2015, where he teaches advanced reporting, audio storytelling and podcasting, the business of journalism and using social media as a journalist. For every course he has taught, his student evaluations are above both the University and J-School average. He teaches classes in London and New York, as well as the University's main campus in Eugene, Oregon.

Damian has lived in the USA, UK and Middle East and presented at leading international forums including events hosted by WAN-IFRA (World Association of News Publishers), International Journalism Festival (Perugia, Italy,) newsrewired (London, UK), TEDX Reset (Istanbul, Turkey), IBC (Amsterdam, Netherlands,) United Nations' 2019 and 2020 International Media Seminar on Peace in the Middle East (Ankara, Turkey), Association of Information and Communication Media (Barcelona, Spain), German-American Institutes (various cities in Germany) and 2015's ENEX General Assembly (Paris, France). Further hosts include the Broadcasting Board of Governors, BBC World Service, LION Publishers, various State Press Associations, American Press Institute and the National Governors Association.

He has been interviewed by outlets such as Agence France-Presse (AFP), BBC News, CJR, Editor & Publisher, ESPN, Forbes, Index on Censorship, Insider, Global Investigative Journalism Network (GIJN), NPR, The New York Times, Reuters Institute for the Study of Journalism and Wired, and quoted by outlets such as American Press Institute, Arab News, The Idea (Atlantic Media), MediaPost, The National (UAE), Nieman Lab, Poynter, World Bank and many others.

Damian remains an active journalist, writing for leading trade and other well-known media companies. He was a regular contributor to ZDNet (CBS + Red Ventures) from 2013-22 (91 bylines) and What's New In Publishing since early 2018 (117 bylines). To date, he has also presented 26 Demystifying Media podcasts, interviewing leading media scholars and practitioners, as part of 48 multi-day campus visits that he has hosted at the University of Oregon.

Other bylines include: BBC College of Journalism (35 bylines), The Conversation (9 bylines), Digital Content Next (14 bylines), HuffPo (12 bylines), IJNet/International Journalists' Network (23 bylines), journalism.co.uk (27 bylines), and - prior to their closure - PBS MediaShift (14 bylines) TheMediaBriefing (35 bylines) and Your Middle East (13 bylines). His work can also be read in Columbia Journalism Review (CJR), Harvard's Nieman Lab, Poynter and other outlets.

EMPLOYMENT

University of Oregon

September 2015+

UO is an AAU, Research 1 public university, with an AEJMC accredited School of Journalism and Communication

Carolyn S. Chambers Professor in Journalism (Chambers Chair) and Professor of Practice
Affiliate Faculty, Department for Middle East and North Africa Studies (MENA)
Affiliate Faculty, Agora Journalism Center
Research Associate, Center for Science Communication Research (SCR)

Freelance Analyst, Consultant, Journalist and Researcher

April 2012+

Previous Employment

Ministry of Information and Communications Technology

April 2012 – December 2014

ictQATAR, now part of a single Ministry for Transport and Communications (MoTC), is the Communications Regulator and Policy Maker for the State of Qatar

Section Head, Digital Impact and Emerging Technologies
Acting Executive Director, Digital Society

April 2012 – December 2014
April 2013

Ofcom (Office of Communications)

July 2008 – March 2012

Ofcom is the independent regulator for the UK communications industries.

Manager, Nations and Communities
Consumer Voice Manager, Digital Participation initiative
Policy Manager, Advisory Committee for Older and Disabled People
Manager, English Regions

February 2011 – March 2012
September 2009 – April 2010
September 2008 – February 2011
July 2008 – February 2011

CSV (Community Service Volunteers)

August 2003 – June 2008

CSV, now known as Volunteering Matters, is the UK's largest volunteering charity, with a turnover of c£40m p.a.

Head of Broadcasting & Media Services
National Broadcasting and Development Manager
National Strategy & Development Manager, Media Division

April 2007 – June 2008
August 2005 – April 2007
August 2003 – August 2005

BBC (British Broadcasting Corporation)

February 1999 - July 2003

The BBC is the largest broadcasting organization in the world

Divisional Business Manager, BBC New Media & Technology
Launch Producer, BBC iBar / Assistant Producer, BBC Interactive TV
Network Director & Assistant Producer, TV Presentation
Project Assistant, BBC Digital Radio

July 2001 – July 2003
April 2001 – September 2001
June 1999 – April 2001
February 1999 – June 1999

TLRC (The Local Radio Company)

October 1995 – January 1999

Commercial Radio Group with 10 stations and a £4.5m p.a. turnover

Group Development Assistant
Various roles, Oxygen FM, Oxford

June 1998 – February 1999
October 1995 – June 1998

EDUCATION

University of Central Lancashire	PhD by Portfolio	2024 (<i>anticipated</i>)
University of Oxford	Master of Arts, (MA Oxon)	2009
University of Oxford	Bachelor of Arts, Modern History	1998

CAREER HIGHLIGHTS

Oregon

- Conceptualized and delivered five new classes (Audio Storytelling, Social Media for Journalists, Journalism Today, Demystifying the Media and Super-J in NYC). 100% of evaluations exceeded University and J-School average.
- Devised and implemented new speaker series (Demystifying Media). 48 multi-day events in this series have been held to date, bringing new academic and industry speakers into the J-School and wider campus community; and creating legacy materials in the form of a recorded lecture, podcast and TV studio interview.
- Co-creator for an annual class culminating in taking journalism majors to New York for a week-long experiential learning program working with journalists, researchers and tech-start-ups. In four years (2016-2019), 75 students participated, visiting organizations such as The New York Times, ProPublica, The Marshall Project, Conde Nast and Bloomberg, Craig Newmark Graduate School of Journalism, Columbia University, NewsWhip, Pars.ly and The Washington Post Ad Tech team.
- Raised the profile of the University through public scholarship and engagement, including:

Research: (*including in-press work*) 14 published reports as sole author, 17 reports/books as co-author, 10 book chapters, 4 journal articles, 3 conference papers.

Public speaking: 50 presentations given, + 15 events / sessions chaired, 29 guest lectures on campus, 19 public / guest lectures, 19 industry training programs delivered. Includes events in Paris, London, New York, Ankara, Chennai, Barcelona and Toronto.

Creative work: 342 popular press articles and 81 podcasts published (54 as host/presenter).

Media mentions/links to work and Media Interviews: 659.

Events + Campus Visits: 50 organized. (*Figures 15 September 2015 – 07 March 2023*).

Google Scholar citations: 898

- U.S. Government sponsored/invited Speaking Tour to Germany, seven-day tour of German- American Institutes in southern Germany (November 2017), supported by the Economic Security and Global Affairs team at the U.S. Embassy Berlin.
- Authored features on developments in media, tech and journalism for new outlets such as The Conversation, International Journalists' Network (IJNet) and MediaShift, as well as outlets with whom I had an established relationship e.g., BBC College of Journalism, TheMediaBriefing and Journalism.co.uk. Supported students to get their work published by these channels.

- Lead for ProPublica/Google project “Electionland.” Over 80 Oregon students participated in an Election Day 2016 newsroom examining social media for reports of voter fraud and other issues. The project – which featured 13 J-Schools and other industry partners – such as Google News Lab, WNYC, USA TODAY NETWORK, Univision News, and First Draft, won the Planned News/Events, Large Newsroom category, 2017 Online News Association Awards.

Qatar

- Led a team of four Arab Nationals (11 personnel over 3 years) to establish a new regional research program on the societal impact of ICT. Published 32 market round-ups (English and Arabic); a MENA wide study of attitudes to data privacy, and analysis of emerging social media platforms in Qatar. Studies enjoyed over 265,000 views online during this time.
- Academic and research partnerships included: Oxford Internet Institute (Oxford University), Cornell University, Georgetown University, Northwestern University, Qatar University and Carnegie Mellon University; Ipsos MENA, Nielsen, Toluna and Edelman PR.
- Member of the Steering Committee for Qatar's National Broadband Plan, ictQATAR's internal Policy and Sub Tender Committees and the Board of the Internet Society Qatar.

Ofcom

- Authored the UK's first landscape review of hyper local and community media. The report was used to launch ‘Destination Local’ - a new £4m (\$6.6m) media innovation fund.
- Policy Manager for three of Ofcom’s six external advisory bodies, with a key focus on service availability/quality, media plurality, media literacy, SMEs and innovation.
- Oversaw input from 20 non-Executives into the full scope of Ofcom’s research and policy work.
- Scoped and launched a public facing website for Ofcom's Advisory Committees; and organized 22 events for stakeholders on emerging media policy issues.

CSV Media

- Led 70 staff and 300 volunteers, across 40 project locations (including 6 direct reports). Managed a £3.5m (\$5.7m) annual budget, with a further £1m (\$1.6m) 'in kind' support.
- Ran and expanded a multi-award winning partnership between CSV and the BBC which generated 33,285 broadcasts and worked with 3,672 partners to engage 165,190 citizens in community based civic, health and lifelong learning activity (2005-08).
- Devised Volunteer Britain, a film competition to showcase citizen activity. Produced a 60-minute highlight show for the Community TV Channel and screenings at 12 UK cinemas.
- Led 10 UK Online Centers delivering digital training to 5,000 beneficiaries p.a. (2003-5)

BBC

- Created the governance structure - and ran top-level decision making bodies - for the BBC’s £110m p.a. digital operations, following the creation of the New Media Division.

- Devised and implemented an internal communications and knowledge management strategy for the 1,200 BBC Online staff found across seven program divisions.
- Launch Producer for the BBC's first permanent TV app; available to 5 million users (2001).

TLRC

- Head of Programs for the launch of the UK's first volunteer run 24/7 FM radio station.

HONORS, AWARDS AND FELLOWSHIPS

2023	Visiting Academic Fellow, Reuters Institute for the Study of Journalism, University of Oxford Faculty Innovation Fellow, Agora Journalism Center, University of Oregon
2022	Fellow, Difference, Inequality, Agency CAIT (Communities Accelerating the Impact of Teaching), University of Oregon
2021 – 22	Faculty Innovation Fellow, Agora Journalism Center, University of Oregon Member, Provost's Teaching Academy, University of Oregon Knight News Innovation Fellow, Tow Center for Digital Journalism, Columbia University
2021	Academic Fellow, Solutions Journalism Educators Academy
2020-21	Knight News Innovation Fellow, Tow Center for Digital Journalism, Columbia University Fellow, Career Readiness CAIT (Communities Accelerating the Impact of Teaching), University of Oregon
2020-21	Visiting Fellow, OsloMet Digital Journalism Research Fellowship Program (<i>postponed due to COVID</i>)
2020	COVID-19 Research Innovation Award, University of Oregon
2019+	Research Associate, Center for Science Communication Research (SCR), University of Oregon
2019	Fellow, Scripps Howard Journalism Entrepreneurship Institute (hosted by the Walter Cronkite School of Journalism and Mass Communication at Arizona State University)
2019-20	Knight News Innovation Fellow, Tow Center for Digital Journalism, Columbia University
2018-19	Faculty Innovation Fellow, Agora Journalism Center, University of Oregon
2018	Summer Teaching Fellow Program, Future Today Institute
2017	U.S. Government sponsored, seven-day speaking tour of German- American Institutes in southern Germany (November 2017), supported by the Economic Security and Global Affairs team at the U.S. Embassy in Berlin

- 2016-17 Knight News Innovation Fellow, Tow Center for Digital Journalism, Columbia Journalism School
- Faculty Innovation Fellow, Agora Journalism Center, University of Oregon
- University of Oregon lead for Electionland, a ProPublica led project which won the Planned News/Events, Large Newsroom category at the 2017 Online News Association Awards
- 2013 Next Generation Leaders Programme, Internet Society (ISOC)
- Mentor, Mix N' Mentor workshops, Doha (Wamda)
- Qatar Government representative, UNESCO Global Forum for Partnership on Media and Information Literacy, Abuja, Nigeria
- 2012+ Honorary Research Fellow; School of Journalism, Media and Cultural Studies, Cardiff University
- 2012 LIFEBOOK4Life Insiders Programme, Fujitsu (Invitation only)
- Qatar Government delegation, Internet Governance Forum, Baku, Azerbaijan
- 2010 'Get Connected, Get Online' pilot. Shortlisted at the UK IT industry Awards 2010, in the Digital Inclusion Achievement category.
- 2008+ Fellow, Royal Society for the encouragement of Arts, Manufactures and Commerce
- 2008 CSV Action Network (Sheffield) won SONY Radio Bronze (Community)
- Launch Writer, JamsBio.com, Music Writer Program, Yovia (Invitation only)
- 2007 Third Sector Future Leaders Summer School (Invitation only)
- Run by the Joseph Rowntree Foundation and NVCO (National Council for Voluntary Organizations)
- 2007 CSV Action Network (Berkshire) won SONY Radio Gold (Community) and was a cited contributor to winning Station of the Year entry (Derby)
- BBC Local Radio Gillard Gold (Diversity category for the Bristol team)
- Clyde Action, Silver World Media Award (Community), New York Festival of Radio Broadcasting

Academic and Industry Service

- 2023 Search Committee, Assistant Professor of Journalism, University of Oregon
- 2022 Judge, The Publisher Podcast Awards (Media Voices)
- Fellow, Difference, Inequality, Agency CAIT (Communities Accelerating the Impact of Teaching), University of Oregon
- 2020-26 Director, KLCC Public Radio Foundation
- 2021 Member, Provost's Teaching Academy, University of Oregon (on-going)

Chair, Promotion Review Committee (Todd Milbourn)

Judge, The Publisher Podcast Awards (Media Voices)

Judge, Asian Media Awards, WAN-IFRA (World Association of Newspapers)

2020-21 Career Readiness CAIT (Communities Accelerating the Impact of Teaching), University of Oregon

2020 Judge, FIPP UPM Rising Stars Awards 2020

Judge, The Publisher Podcast Awards (Media Voices)

Member, Promotion Review Committee (Lori Shontz)

External Reviewer, Internal Research Program, American University of Sharjah, United Arab Emirates (UAE)

Reviewer, Journalism Practice

2019 Reviewer, Newspaper Research Journal

2018 Judge, 2018 EPPY Awards (Editor & Publisher)

Experience Hub Technical and Advisory Group, School of Journalism and Communication, University of Oregon

Search Committee, Program Director, KLCC Radio, Eugene, Oregon

Reviewer, Agora Journalism Center Faculty Fellowship Program

2017 Reviewer, Knowledge Foundation, a Swedish research funding foundation which is endowed and created by the Swedish government

Search Committee, Program Director, KLCC Radio, Eugene, Oregon

Member, Promotion Review Committee (Lisa Heyamoto)

2016 Founder and Curator, Demystifying Media speaker series (on-going)

Search Committee, Accountant 1 position, School of Journalism and Communication

2015+ International Studies Committee / Experiential Trips Committee, School of Journalism and Communication, University of Oregon

Faculty Personnel Committee, School of Journalism and Communication, University of Oregon

Co-lead Journalist in Residence program, School of Journalism and Communication, University of Oregon

2014 Steering Committee, QITCOM 2014 Technology conference (Qatar)

'Destination Local' demonstrators sandpit (NESTA and Technology Strategy Board, UK)

2013-14	Policy Committee, Ministry of Information and Communications Technology, Qatar
2013	Steering Group, Qatar National Broadband Plan
2012-14	Board member, Internet Society (ISOC) Qatar
2012-14	Advisor, Research Study: "Media, Community and the Creative Citizen," Cardiff University, University of Birmingham, Open University, Royal College of Art, Birmingham City University and Bristol UWE.
2012	LIFEBOOK4Life Insiders Program (Fujitsu) – one of 30 global advisors/product bloggers Organizing Committee, iNET Qatar: 'The Rise of the Arab Information Society' conference BBC Academy, Connecting Communities Conference (Advisor) Judge, 'Destination Local' funding program. (NESTA and Technology Strategy Board, UK)
2010	Steering Group member, for a study into London's Digital Neighbourhoods (London Councils and Capital Ambition) Steering Group member, for a study into Older People, Technology and Community (Independent Age, Calouste Gulbenkian Foundation) Steering Group member, for a study into Next Generation Services for Older and Disabled People (Ofcom, i2 Media)
2009	Advisor, 2-day Ministerial briefing, UK and US community journalism and community media (UK Department for Culture, Media and Sport)
2008-12	Advisor and Contributor, Annual UK Communications Market Reports (Ofcom)
2007	Digital UK, advisor on creation of a targeted outreach program for hard to reach groups
2004-8	Member: UK Radio Skills and Development Forum (Skillset and the Radio Academy) Member: 'Skills Day' organizing committee, event at annual UK Radio Festival (2004-08). Member: Public Voice Steering Group – coalition for citizens' interests in comms policy
2001	Volunteer International Press Officer, Labour Party HQ, 2001 UK General Election

FUNDING

Agora Faculty Fellowship 2023, University of Oregon, PI/Author, Philanthropy and Local Journalism, \$15,000.

Agora Faculty Fellowship 2021-22, University of Oregon, PI/Author, Community-Centered Journalism Landscape Review, \$17,500.

Knight News Innovation Fellow, Tow Center for Digital Journalism, Columbia University, Fellowship 2021-22, PI/Author, Media Policy and Local Journalism, \$12,500.

University of Oregon, COVID-19 Research Innovation Award, \$1,000.

University of Oregon, Career Readiness CAIT (Communities Accelerating the Impact of Teaching). \$1,000.

Tow Center for Digital Journalism, Columbia University, Fellowship 2019-21, PI/Author, Local News in a Digital World: Small Market Newspapers in a Digital Age – Part II, \$15,000.

Agora Faculty Fellowship 2018-19, University of Oregon, PI/Author, Local News roundtables, \$20,000.

Agora Faculty Fellowship 2016-17, University of Oregon, PI/Author, Understanding innovation and civic engagement in the Pacific Northwest, \$20,107.

Tow Center for Digital Journalism, Columbia University, Summer Fellowship 2016-17, Co-PI/Author, Local News in a Digital World: Small Market Newspapers in a Digital Age, \$15,000.

--

Prior to joining the University of Oregon, Damian secured over £3.5m (\$5.86m) whilst at the UK NGO, CSV (2003-08). *[NB: The organization is now known as Volunteering Matters.]*

He attracted funding from bodies such as the European Union, National Lottery, University for Industry, Ofcom, the Heritage Lottery, and numerous Government Agencies, including; the Department of Health, Home Office, Cabinet Office and Central Office of Information.

This funding was used to deliver a range of training, outreach and media activity, all designed to promote active communities and give a voice to partners often on issues which were overlooked by the media.

Damian also contributed to wider funding efforts including £2m youth volunteering initiative – Agents4Change – funded by Tesco and the volunteering charity, v.

After successfully lobbying Digital UK to set up a targeted help program to support groups on the periphery of the BBC's Help Scheme for TV Switchover, Damian co-devised the delivery model for this work and was part of the team which successfully bid for this tender. Digital Outreach Limited, a new body created through a partnership of four different agencies, was then established to deliver this work.

PARTNERSHIPS

Collaboration and the building of strategic alliances have been at the forefront of Damian's work.

Partners worked with over the past decade include:

Northwestern University in Qatar, Carnegie Mellon University in Qatar, Qatar University, Nielsen, Oxford Internet Institute, ISIS Consulting at Oxford University, Ipsos MENA, Edelman, Internet Society, UNESCO, United Nations Alliance of Civilization (UNAOC), Doha Center for Media Freedom, TFour.me, GROW Qatar, I Love Qatar, Doha Tweetups, BT, University of Salford, Talk About Local, Futuregov, Huffington Post, CBS Interactive, NESTA, Age UK, Digital UK, Screen Yorkshire, UK National Media Museum, UK Department for Business, UK Department for Culture, Media and Sport, Digital Outreach Limited, BBC College of Journalism, BBC England, BBC Scotland, BBC Northern Ireland, BBC Video Nation, BBC Big Screens, BBC Telling Lives, BBC Capture Wales, Media Trust, Coalition to end Child Poverty, Better Government for Older People, Community Channel, Help the Aged, Tinder Foundation, UK Online, Calouste Gulbenkian Foundation, Independent Age, Tesco, v, Screen West England, Screen Midlands, Picturehouse Cinemas, Watershed Media, Media Zoo and the Joseph Rowntree Foundation.

PUBLISHED ACADEMIC AND INDUSTRY RESEARCH

Industry and Corporate Reports (Sole Author)

Community-Centered Journalism Landscape Review, Agora Journalism Center, University of Oregon. (2023, *forthcoming*)

The Most Popular Social Media Accounts in the Middle East (H1 2022), New Media Academy. (*Available via UO Scholars' Bank, SSRN, ResearchGate and Academia.edu*)

eCommerce in Publishing: Trends & Strategies, What's New In Publishing. (*Also available on SSRN, ResearchGate, Academia.edu, Scribd, SlideShare and UO Scholars' Bank*)

Understanding and Implementing Innovation in News Media and Journalism (2021), Center for Media, Data and Society (CMDS), Central European University.

50 Ways to Make Media Pay (fully updated for 2021), What's New In Publishing.

The Impact of COVID-19 on Journalism in Emerging Economies and the Global South (2020), Thomson Reuters Foundation.

The Publisher's Guide to Navigating COVID-19 (2020), What's New In Publishing. (*Also available via UO Scholars' Bank, SSRN, Academia.edu and ResearchGate*)

The Publisher's Guide to eCommerce: Case Studies, (2020), What's New In Publishing.

The Publisher's Guide to eCommerce (2019), What's New In Publishing (2019).

50 Ways to Make Media Pay (2019), What's New In Publishing (*Available on UO Scholars Bank, Academia.edu, ResearchGate, Scribd, SSRN and SlideShare.*)

50 Maneras De Hacer Los Medios Redituable, What's New In Publishing (*Also available on UO Scholars Bank, SSRN, Scribd, ResearchGate and Academia.edu.*)

Local Journalism in the Pacific Northwest: Why It Matters, How It's Evolving, and Who Pays for It (2017), Agora Journalism Center, University of Oregon. (*Available: UO Scholars Bank, Academia.edu, SSRN, SlideShare, Scribd, Story on UO School of Journalism website.*)

Social Media in the Middle East: The Story of 2016 (2016), University of Oregon. (*Available on University of Oregon Scholars Bank, SlideShare, Scribd, Academia.Edu, UNESCO / United Nations Alliance of Civilizations Media Literacy Portal, SSRN, or download it here.*)

Social Media in the Middle East: The Story of 2015 (2015), University of Oregon. (*Available on University of Oregon Scholars Bank, Scribd, SlideShare, SSRN, Academia.edu, + the UNESCO Media Literacy Portal.*)

Where are we now? UK hyperlocal media and community journalism in 2015 (2015), Cardiff University and NESTA. (*Also available on Scribd, Academia.edu, SSRN, launch summary slides.*)

Full Report: Emerging Social Media Platforms in Qatar (2015), Ministry of Information and Communications Technology (ictQATAR). (*English version, Arabic version, + Scribd, Academia.edu*)

Social Media in the Middle East: The Story of 2014 (2015), self-published. *(Also available on Scribd, SlideShare, SSRN and Academia.edu)*

Report Summary: Emerging social networks in Qatar (2014), Ministry of Information and Communications Technology (ictQATAR). *(Launch slides, Press Release, Media coverage, Summary)*

Full Report: The attitudes of online users in the MENA region to cybersafety, security and data privacy, (2014) Ministry of Information and Communications Technology (ictQATAR). *(English, Arabic, Report launch slides, Launch event write-up, Video of launch lecture at Georgetown University)*

Report Summary: The attitudes of Internet users in the Middle East and North Africa to Cybersafety, Online Security and Data Privacy, (2014) Ministry of Information and Communications Technology (ictQATAR). *(English, Arabic, Report launch slides, Infographic [En/Ar])*

Social Media Use In Qatar: The Story Of 2013 (English, Arabic, both 2014), Ministry of Information and Communications Technology (ictQATAR).

Social Media in the Middle East: The Story of 2013 (English, Arabic, both 2014) Ministry of Information and Communications Technology (ictQATAR).

Social Media in the MENA – 2012 Review *(English, Arabic, both 2013)* Ministry of Information and Communications Technology (ictQATAR).

Here and Now: hyper-local in the UK (2012), NESTA.

Access for All: case studies of working with hard to reach groups (2007), CSV.

Transforming Communities– the CSV Action Desks 2001-6 (2006) CSV.

Industry and Corporate Reports (Contributing Editor / Co-Author)

How media policy can support local journalism in the United States, Damian Radcliffe with Nick Mathews, Tow Center for Digital Journalism, Columbia Journalism School. *(2023, forthcoming)*

How the Middle East used Social Media in 2022, Damian Radcliffe and Hadil Abuhmaid, University of Oregon-UNESCO Crossings Institute. *(2023, forthcoming)*

World Association of News Publishers / WAN-IFRA: World Press Trends Outlook 2022-23, by Damian Radcliffe, Dr. Francois Nel, Dean Roper and Teemu Henriksson *(2023, forthcoming)*

World Press Trends Outlook 2021-22, World Association of News Publishers / WAN-IFRA, by Damian Radcliffe, Dr. Francois Nel, Dean Roper and Teemu Henriksson *(Also available on SSRN, ResearchGate, Academia.edu, UO Scholars' Bank, Scribd and SlideShare.)*

How the Middle East Uses Social Media: 2021 edition (2022), by Damian Radcliffe with Hadil Abuhmaid, New Media Academy. *(Also available via UO Scholars' Bank, ResearchGate, Academia.edu and SSRN.)*

Life at Local Newspapers in a Turbulent Era: Findings from a survey of more than 300 newsroom employees in the United States (2020), Damian Radcliffe and Ryan Wallace, Tow Center for Digital Journalism, Columbia Journalism School.

How the Middle East used Social Media in 2020 (2021), Damian Radcliffe and Hadil Abuhmaid. New Media Academy. Available in English and Arabic.

State of Social Media, Middle East: 2019 (2020), Damian Radcliffe and Hadil Abuhmaid, University of Oregon. (Available via the University of Oregon Scholars' Bank, Scribd, SlideShare, Academia.edu and ResearchGate.)

Shifting Practices for a Stronger Tomorrow, Local Journalism in the Pacific Northwest (2019) Damian Radcliffe and Destiny Alvarez, with Alex Powers and Jaycie Schenone. Agora Journalism Center, University of Oregon.

State of Social Media, Middle East: 2018, (2019) Damian Radcliffe and Payton Bruni. (Download from the University of Oregon Scholars' Bank, or view it online via Scribd, SlideShare, ResearchGate and Academia.edu.)

Social Media in the Middle East, The Story of 2017, (2018) Damian Radcliffe and Amanda Lam, University of Oregon. (Available: University of Oregon Scholars' Bank, Scribd, SlideShare and Academia.edu.)

Local News in the Digital World (2017), Damian Radcliffe and Christopher Ali, Tow Center for Digital Journalism, Columbia Journalism School. (Available via: Columbia Academic Commons, CJR)

Life at small-market newspapers: A survey of over 400 journalists, (2017) Damian Radcliffe, Christopher Ali and Rosalind Donald, Tow Center for Digital Journalism, Columbia University. (Available via CJR, Columbia University Academic Commons, GitBook)

Digital News Report 2015, Supplementary Report, (2015) Richard Fletcher and Damian Radcliffe with David A. L. Levy, Rasmus Kleis Nielsen and Nic Newman, Reuters Institute for the Study of Journalism, Oxford University.

Data Journalism: Inside the global future, (2015) by Tom Felle (Editor), John Mair (Editor), Damian Radcliffe (Editor), Abramis Academic Publishing.

Book Chapters, Industry and Corporate Reports (Contributor)

Radcliffe, D (2019), "Interviewing for Radio, Podcasting and Audio," in Laufer, P with Russial, J 'Interviewing: The Oregon Method, 2nd Edition,' Oregon State University Press.

Ali, C. Radcliffe, D. Donald, R. (2019) 'Not all doom and gloom: The story of American small market newspapers,' in Gulyas, A and Baines, D (Editors). 'Routledge Companion to Local News and Journalism.' Routledge.

Radcliffe, D and Lewis, SC (2018) 'The datafication of journalism: Strategies for data-driven storytelling and industry-academy collaboration,' in Gray, J and Bounegru, L (Editors). 'The Data Journalism Handbook 2.' Amsterdam University Press.

Radcliffe, D (2017) 'E-Government in the GCC Countries: Promises and Impediments' in Digital Middle East: State and Society in the Information Age, edited by Mohamed Zayani, Hearst Publishers and Oxford University Press.

Radcliffe, D (2017) 'Data Journalism in the USA' in Data Journalism (2017), Edited by John Mair, Abramis Academic Publishing.

Radcliffe, D (2017) 'Ten ways the tech industry and the media helped create President Trump,' in Brexit, Trump and the Media, edited by John Mair, Tor Clark, Neil Fowler, Raymond Snoddy and Richard Tait, Abramis Academic Publishing.

Radcliffe, D (2016) 'The Age of Social' in 2016 Arab Youth Survey, ASDA'A Burson-Marsteller.

Radcliffe, D (2016) 'Closing the Digital Divide Benefits Content Creators, Not Just Consumers' in Media Industries in the Middle East, 2016, Northwestern University in Qatar.

Radcliffe, D and Dogramaci, E. (2015) 'How Turkey uses Social Media' online essay for 'Digital News Report 2015', Reuters Institute for the Study of Journalism, Oxford University.

Radcliffe, D (2015) 'The importance of little data: creating an impact at a local level' in Mair, J. Felle, T and Radcliffe, D (eds), 'Data Journalism: Inside the global future,' Abramis Academic Publishing.

Radcliffe, D (2014) 'Data journalism in USA and UK by community media,' in Mair, J. and Keeble, R.L. (ed.), 'Data Journalism: Mapping the Future', Abramis Academic Publishing.

Radcliffe, D (2013) 'Hyper-local Media: A Small but Growing Part of the Local Media Ecosystem,' in Mair, J. Fowler, N. and Keeble, R.L. (ed.), 'What do we mean by local? The rise, fall and possible rise again of local journalism,' Abramis Academic Publishing.

Radcliffe, D (2013) 'Innovation challenges in the digital economy,' in Young, G (ed.), 'Digital World – Connectivity, Creativity and Rights,' Routledge.

Radcliffe, D (2012) 'Hey! Regulator! Leave those Hyperlocals alone!', in The Democratic Society, 'Media Regulation & Democracy'. Submitted to the Leveson Inquiry (a judicial public inquiry into the culture, practices and ethics of the British press) and supported by The Carnegie Trust, my chapter was summarized by Roy Greenslade in the media pages of the Guardian: <http://bit.ly/1ijBCnY>

Radcliffe, D (2010) 'Broadcast Community Media in the UK' guest paper as part of 'Online Networked Neighbourhoods Study', Networked Neighbourhoods.

Ofcom: 'Regional and Local Media in the UK' (2009).

Ofcom: 'Annual Communications Market Reports, England' (2008, 2009, 2010, 2011 and-2012)

Refereed Journal Articles and Conference Papers

Ali, Schmidt, Radcliffe, and Donald (2018) 'The digital life of small market newspapers: Results from a multi- method study,' Digital Journalism.

Ali, Radcliffe, Donald and Schmidt (2018) 'Searching for Sheboygans: On the future of small market newspapers,' Journalism.

Lawrence, Radcliffe and Schmidt (2017) 'Practicing "Engagement": Emerging Approaches and Challenges,' Journalism Practice.

Ali, Radcliffe, Donald and Schmidt (2016/17) 'Why don't we talk about local news anymore? Conversations with experts on the future of small market newspapers.' [Paper presented at the 67th ICA Annual Conference, 25-29 May 2017 in San Diego.]

Ali, Radcliffe, Donald and Schmidt (2016/17) 'Searching for Sheboygans.' [Paper accepted for Ryerson University School of Journalism: "Is no local news bad news? Local journalism and its future" conference. be held 3-4 June, Toronto, Canada, 2017.]

Lawrence, Radcliffe and Schmidt (2016) 'Practicing "Engagement": A Cross-National Comparison.' Presented by Dr. Lawrence at the International Journal of Press/Politics Conference, Oxford University, 30th September 2016.

Radcliffe, D (2016) 'The importance of little data: creating an impact at a local level/ A importância dos dados para o jornalismo local' in Communication & Education (Comunicação & Educação), a Brazilian publication in the area of Communication and Education, edited by the School of Communications and Arts of the University of São Paulo (ECA-USP) [Translated into Portuguese. Published 2017.]

PUBLIC SPEAKING AND INDUSTRY ENGAGEMENT

Conference and Event Speaking

Oregon Newspaper Publishers Association: 5 Ways To Get College Students To Come Work At Your Newspaper (*with Taylor Batchford, The Seattle Times + Poynter*), Annual Summer Convention, Mount Hood resort, Oregon, 29 July 2022

International News Media Association (INMA): Why Publishers Need An E-Commerce Strategy (and How to Implement It), (*on-demand video for members, write-up/webinar summary*) 25 May 2022

New York Press Association: Spring Conference, workshop on "Media Policy Instruments to support local journalism," (*slides, also available on ResearchGate, Academia.edu, Scribd and SlideShare*) 30 April 2022

Sapienza Università di Roma: Locale, lento, indipendente: Il giornalismo che crea comunità (Local, slow, independent: journalism that creates communities), Q&A on local journalism in the USA, 16 December 2021

WAN-IFRA (World Association of News Publishers): Virtual World News Media Congress 2021, Presentation on World Press Trends 2021-22, opening panel, "Business Barometer: The trends behind trends," 29 November 2021

Northwest Public Power Association: "Presentation, Digital Disruption in 2021: Trends, Drivers, and Issues for the Future," 2021 NIC (Northwest Innovations in Communications) Conference, Portland Oregon, 13 October 2021

BEA On-Location: Panelist, Podcasting IS the New Broadcasting, 11 October 2021

Erich Brost Institute for International Journalism and the Samir Kassir Foundation: Conference on Media Accountability and Media Sustainability in the MENA region, Amman, Jordan, video contribution on the "Evolution of Social Media in the Middle East," 25 September 2021

WAN-IFRA (World Association of News Publishers): Fireside chat, "'Affiliate is not a four-letter word': E-commerce and alternate revenue streams," part of Digital Media Europe 2021, 08 September 2021

Bureau of Educational and Cultural Affairs / Fulbright Program: Chair + Main Speaker, Session on "Media Literacy and Misinformation," 2021 Fulbright Europe and Eurasia Virtual Pre-Departure Orientation, (*Slides, Handout*), 15 July 2021

WAN-IFRA (World Association of News Publishers): Middle Eastern Media Leaders e-Summit 2021, Panel on "Trends and Predictions – 2021 and Beyond" presentation (pre-recorded) on "How the Middle East Used Social Media in 2020," 20 May 2021

WAN-IFRA (World Association of News Publishers): Asia Media Leaders eSummit, Panel on "Revenue-generating ideas that work," 08 April 2021

Foreign Press Association USA: Is journalism another casualty of COVID 19? (video, transcript), 27 January 2021

United Nations: International Media Seminar on Peace in the Middle East 2020, Panel on “A tale of two narratives: misinformation and disinformation,” Zoom, (watch on Twitter, Periscope, Facebook, UN Web TV), 9 December 2020

The Washington Center for Equitable Growth: “Working with the Media” 60-minute Zoom workshop, 8 and 10 December 2020

Trinity College, Oxford University: Building a Career in Journalism and the Role of Journalism in Public Life, 18 November 2020

Facebook: Video Accelerator program, India, workshop on “Distributed Newsrooms,” 17 November 2020

World Learning: Panel on “Journalism and COVID-19, Impacts of the Global Pandemic,” Zoom, (write-up, video on YouTube), 14 October 2020

AEJMC (Association for Education in Journalism and Mass Communication): Annual Conference 2020 Panel Session, “We’ve Got This: Best Practices in Online Teaching, and How Teaching Journalism and Mass Communication Prepares Us for the Big Pivot Online.” Slides on Self-care and Student Engagement in a Remote Environment – 10 Top Tips, Zoom, 07 August 2020

WAN-IFRA (World Association of Newspapers and News Publishers): Asian Media Leaders eSummit: Panel on “Content-led Commerce” (*slides*), Zoom, 23 July 2020

Cardiff University: Presentation, The Future of Online Learning is “institutional polyamory” part of an online event about “The Future of Digital Education,” (full event video, my 7-minute presentation), Zoom, 6 July 2020

First Draft: “Reporting on the coronavirus: Student night – How to rise above the obstacles,” Panelist, Zoom, 6 May 2020

ZN: “The Impact of COVID-19 on the big Social Media Platforms,” (write-up, watch on YouTube, recap video,) Zoom, 29 April 2020

International Journalism Festival: Panel on “Uncomfortable bedfellows? Balancing innovation in content and revenue models,” Perugia, Italy, April 2020. (*Cancelled due to COVID-19*)

LION Publishers: Annual Summit, Panel on “Charting Progress in Local News” Nashville, Tennessee, 25 October, 2019

City Club of Central Oregon: EXTRA! EXTRA! The News: Change and Challenge, Panel on the future of local journalism in Bend, Bend, Oregon, 15 October 2019

Kansas State Press Association: keynote on “digital disruption,” 2019 Montgomery Family Symposium, Topeka, Kansas, 11 October 2019

United Nations: Panel on “Hashtag Activism,” 2019 International Media Seminar on Peace in the Middle East, Ankara, Turkey, 11-12 September 2019

newsrewired: Presentation on “The state – and future – of US local newspapers,” London, UK, 11 July 2018

New York Press Association: Presentation/Workshop on “Digital Disruption and Local Newspapers,” (*slides*), Albany, USA, 14 April 2018.

Portland Media Day: Session on “Podcasting, Radio, and the Power of Audio storytelling,” (*slides, audio clips*), University of Oregon, Portland, USA, 09 March 2018.

Association of Information and Communication Media (AMIC): “Local Newspapers in the United States,” opening keynote, 6th International Conference of proximity media, Barcelona, Spain, 21 November 2017.

Tow Center for Digital Journalism, Columbia Journalism School: Opening presentation, event on “Local News in a Digital World,” (*Slides, Recording of event on YouTube*) 15 November 2017.

Local Independent Online News Publishers (LION), 2017 Annual Summit: “The plight and future of small-market daily local newspapers,” (*Watch on YouTube*) Chicago, Illinois, USA, 28 October 2017.

Inland Press: “When digital disruption comes to town: How small-market newspapers are thriving,” webinar, 03 October 2017.

National Governors Association: “Journalism in the Era of Big Data,” 2017 NGA Management Seminar for Governors’ Communications Directors and Press Secretaries, Portland, Oregon, 14 September 2017.

Inland Press Association and SNPA (Southern Newspaper Publishers Association): “When digital disruption comes to town: How small-market newspapers are thriving,” held in Colorado Springs, Colorado, 11 September 2017.

University of Oregon: “Understanding Digital Disruption,” closing keynote for “Next Generation Storytelling” initiative, hosted by the School of Journalism and Communication, 30th June 2017.

Ryerson University School of Journalism: “The Economics of Local: Survival in the New Competitive Landscape,” panel presentation at “Is no local news bad news? Local Journalism and its future” hosted by Ryerson Journalism Research Centre, Toronto, Canada, 04 June 2017.

Ryerson University School of Journalism: “Is no local news bad news? Local journalism and its future.” Opening panel at two-day conference, “Understanding local journalism: International perspectives.” 3 June, Toronto, Canada, 2017.

Oregon State Bar: 37th Annual Northwest Securities Institute, lunchtime keynote, “Changing Media Coverage in the Digital Age,” Portland, 19 May 2017.

University of Oregon Strategic Communication Leadership Network: presentation and discussion on “Journalism in the Age of Trump,” 21 April 2017.

International Journalism Festival: Panelist for “Slow down everybody! The breaking news scramble and digital detox,” Perugia, Italy, 7 April 2017.

Broadcasting Board of Governors (BBG): Middle East Broadcasting Networks (MBN) Digital Futures Strategy Workshop, presentation on “The Future of Journalism,” Washington D.C. 26 October 2016.

University of Oregon: Principles for Data Storytelling, presentation and chaired panel on this topic, as part of a Data Storytelling workshop hosted at the George S. Turnbull Center, Portland, 18 April 2016.

What is Media? Understanding Digital Disruption in 2016, conference held at the University of Oregon, 14-16 April 2016.

American Press Institute / Society of Professional Journalists: “Social Media for Journalists.” One hour presentation/workshop, “Build a Better Journalist” conference, held at George S. Turnbull Center, Portland, University of Oregon, 23 January 2016.

University of Oregon: “Data Journalism – key lessons.” US Book launch for Abrams Academic Publishing: Data Journalism: Inside the global future, by Tom Felle (Editor), John Mair (Editor), Damian Radcliffe (Editor), Eugene, 20 November 2015.

ENEX General Assembly 2015: Presentation on “Digital Disruption,” Paris, 09 October 2015

Cardiff University and Nesta: “What next for community journalism” conference. “Where are we now? UK hyperlocal media and community journalism in 2015“, research highlights from new report of the same name, Cardiff, 09 September 2015.

Centre for Research on Communities and Culture, Canterbury Christ Church University: “How can hyperlocal media create active and digitally inclusive communities?“, Canterbury, 09 June 2015.

TEDxReset: “How to use digital tools to build active communities“, Istanbul, April 17, 2015.

Centre for Research on Socio-Cultural Change: The Paris Attacks and Eyewitness Media – Legal and Ethical Issues for International News Providers, London, 20 March 2015.

Journalism Entrepreneurship Summit 2015: Policy and Regulation panel, London, 27 February 2015.

Ministry of Information and Communication Technology (ictQATAR): “How Qatar uses WhatsApp, Snapchat and other social media” briefing for academics, government and industry in Qatar, Doha, 1 December, 2014.

Center for Global Communication Studies, at the Annenberg School for Communication, University of Pennsylvania: “Where next for mobile in the Middle East?” panel on “Mobile and its Effects on Global Markets” as part of a two-day conference on “Ubiquity, Mobility, Globality: Charting Directions in Mobile Phone Studies,” participation via Skype, 11 November 2014.

Georgetown University, Center for International and Regional Studies (Doha): “eGovernance in the Gulf,” two-day academic roundtable on “The Digital Middle East,” Doha, 27 September, 2014.

Georgetown University, Center for International and Regional Studies (Doha): Public lecture on “Attitudes to Cybersafety and Online Privacy in the Middle East,” Doha, 16 September, 2014.

IBC 2014: “What caught my eye - Social Media & Multi Screen,” Amsterdam, 14 September, 2014.

QITCOM 2014: Presentation on: “Attitudes of Internet users in the Middle East towards cybersafety, security and data privacy,” Doha, 26 May, 2014.

QITCOM 2014: Panel, “Social Media for Social Impact,” Doha, 26 May, 2014.

NESTA and Technology Strategy Board, UK: ‘Destination Local’ demonstrators sandpit, London (participation via Skype), 5 February, 2014.

Ministry of Information and Communication Technology (ictQATAR): ‘Attitudes to online Privacy and Security, workshop on Cybersecurity and Data Privacy’. Presentation for members of the Qatar Financial Center Regulatory Authority, Doha, 27 & repeated on 28 May 2013.

Cardiff University: ‘The UK Opportunity for hyperlocal media and community journalism’, Community Journalism Conference, Cardiff, keynote presentation on 16 Jan 2013.

BBC Innovation Academy: Conference. Presentation on ‘21st Century News’, Bristol, 01 April, 2011.

LSE: European conference on ‘Technology with disabled and older people: business development, building alliances and impact assessment’, Speech & Closing Panel, London, 28 March, 2011.

KT Equal and Age UK: 'Achieving and Sustaining Digital Engagement' – Presentation on Next Generation Services for Older and Disabled People, London, 16 February, 2011.

Digital Participation Consortium: Presentation on Outreach Trial in NE England, 18 March, 2010.

Ofcom: roundtables with older / disabled consumer groups, (Cardiff, Glasgow Belfast) Nov-Dec, 2009.

City University: 'Towards a Truly Inclusive Digital Economy', Speech/ Panel, London, 6 March, 2009.

National Media Museum: 'The Future of the Media', Closing Panel Q&A, and 'Radio Realised (the past and future of radio)', Speech & Panel, MediaFest, Bradford, 18 October, 2008.

Westminster Media Forum: Local TV and the Digital Dividend, Speech & Panel, London, 17 July, 2007.

Event and Panel Chairing

Tow Center for Digital Journalism: Chair, "Lessons from Overseas," (watch the full conversation on YouTube, listen on SoundCloud, read the transcript on Scribd and write-up on Medium), 18 November 2021

Tow Center for Digital Journalism: Chair, "An introduction to Media Policy and Local Journalism," (Watch on YouTube, listen on SoundCloud, read the transcript on Scribd and write-up on Medium), 21 October 2021

WAN-IFRA (World Association of Newspapers): Chair, panel on "How to make your newsletter a killer product. Lessons from Quartz and The New York Times," part of Digital Media LATAM 2021, 05 October 2021

Bureau of Educational and Cultural Affairs / Fulbright Program: Chair, Panel on "Media Literacy and Misinformation," 2021 Fulbright Europe and Eurasia Virtual Pre-Departure Orientation, 15 July 2021

New Media Academy: Report launch, "How the Middle East Used Social Media in 2020," via Zoom, 11 March 2021

Thomson Reuters Foundation: Chair, Panel on "The Impact of COVID-19 on journalism in Emerging Economies and the Global South," 20 January 2021

City Club of Central Oregon: Chair, Panel on "Journalism in Crisis: The impact of COVID-19 on the American Media," Bend/Virtual, (watch on YouTube, Facebook) 18 June 2020

The Oregon Outdoor Recreation Summit: Chair, Panel on "Social Media: Creating Connections," (slides on history, impact and implications of social media) Bend, Oregon, 13 May 2019

What Is Technology: Chair, Panel on "Digital Design," University of Oregon, Portland, Oregon, 12 April 2019.

International Journalism Festival: Chaired a panel on "Reimagining local news for the digital age," Perugia, Italy, 6 April 2017.

Digital Media Strategies USA 2016: Day One opening session, a fireside chat with Jay Lauf, President and Publisher of Quartz. Write-up by CUNY's Tola Brennan. New York, 7 September, 2016.

Digital Media Strategies USA 2016: Chaired a panel on "Monetising Third Party Platforms." Panelists: Blake Sabatinelli, General Manager, Newsy, Isaac Showman, Managing Director, Reuters TV and Gretchen Tibbitts, Chief Operating Officer, LittleThings. New York, 7 September, 2016.

Digital Media Strategies USA 2016: Chaired a panel on “Advertising V2.0 – New Digital Advertising Models That Go Beyond Display.” Panelists: Rahul Chopra, Chief Executive Officer, Storyful (News Corp), Scott Clavenna, Chief Executive & Founder, Green Tech Media, Brendan Spain, Vice President of Advertising, Americas, Financial Times, Michael Kuntz, Senior Vice President, Digital, Gannett. New York, 8 September, 2016.

Design Week Portland: Principles for Data Storytelling, presentation and chaired panel on this topic, part of an all-day Data Storytelling workshop hosted at the George S. Turnbull Center, Portland, 18 April, 2016.

ENEX General Assembly 2015: Chaired Panel on “Social Media vs. Legacy Media,” Paris, 9 Oct 15

IBC Content Everywhere MENA: Day 2 Conference Chair, Dubai, 21 January 2015.

Included: Interview with Sam Barnett, MMB Group, the region’s leading free to air broadcaster (120m viewers a day,) and leading a panel discussion on programming piracy in the region.

Ministry of Information and Communication Technology (ictQATAR): ‘Access to Digital Media’, industry roundtable, 23 September 2014.

Ministry of Information and Communication Technology (ictQATAR): ‘Children and ICT,’ expert roundtable, 25 August 2014.

Ofcom: ‘Communications Market Report’, stakeholder roundtable (Birmingham), 07 Sep, 2010.

Ofcom: ‘Relay Services Review’, stakeholder roundtable, 26 Jul, 2010.

UK Radio Festival: ‘Diversity and Creativity’ panel discussion, Edinburgh, July, 2005.

UNIVERSITY TEACHING, GUEST AND PUBLIC LECTURES

University Teaching

Courses taught at the University of Oregon

J463/563: Audio Storytelling (Fall 2018, 2020, 2021, Winter 2016, 2017, 2018, Spring 2017, 2018, 2019, 2020, 2021)
J462/562: Reporting II (Fall 2015, 2016, 2019, 2020 Winter 2019, 2020, 2021, Spring 2017, 2019, 2020, 2021)
J408/508: Super-J in NYC Experience (Spring 2016, 2017, 2018, 2019, 2020 – but with no fieldtrip)
J408: Journalism Today (Spring 2016)
J408: Social Media for Journalists (Spring 2016)
J408: Demystifying the Media (Winter 2018, Spring 2018)
J463: Social Media for Journalists (Fall 2019, Spring 2021)
J611: Mass Communication and Society (Fall 2018)
Study Abroad: Social Media for Journalists (5 week program in London: 2018, 2019, 2021)

Guest Lectures, University of Oregon

Fall Family Weekend, Duck Into Class – Managing Online Misinformation, 21 October 2022

Anth 199: Atlantis, Aliens, and Archaeology. (Alison Carter, Winter 2021)

J463: Social Media Journalism. (Robert Apiyo, Summer 2020)
 J408: Strategic Social Media (Kelli Matthews, Winter 2020)
 J396: International Communication. (Gabriela Martinez, Winter 2020)
 J100: Media Professions. (Ed Madison, Spring 2019)
 J396: International Communication. (Peter Laufer, Winter 2019)
 J100: Media Professions. (Troy Elias, Winter 2019)
 J100: Media Professions. (Ed Madison, Fall 2018)
 J100: Media Professions. (Troy Elias, Winter 2018)
 Research Series: "Local Newspapers in the United States," 21 February 2018.
 J100: Media Professions. (Lisa Heyamoto, Spring 2017)
 J207: Gateway 3. (Lisa Heyamoto, Winter 2017)
 J207: Gateway 3. (Mark Blaine, Winter 2017)
 J495: Communication, Ethics and the Logic of Inquiry. (Carl Bybee, Winter 2017)
 J463: Data Journalism. (Scott Maier, Winter 2017)
 J361: Reporting I. (Kathryn Their, Winter 2017)
 J480: Strategic Social Media. (Kelli Mathews, Winter 2017)
 J100: Media Professions. (Ed Madison, Spring 2017)
 J100: Media Professions. (Kathryn Kuttis, Fall 2016)
 J412: Campaigns Communication. (Autumn Shafer, Fall 2016)
 J462: Reporting II. (Brent Walth, Fall 2016)
 J462: Reporting II. (Lori Shontz, Fall 2016)
 J361: Reporting I. (Lori Shontz, Fall 2016)
 J100: Media Professions. (Lisa Heyamoto, Spring 2016).
 J474: Magazine Industry & Strategies. (Tom Wheeler, Winter 2016)
 J463: Data Journalism. (Scott Maier, Winter 2016)
 J399: Smartphone Photography. (Sung Park, Winter 2016)
 J350: Principles in Public Relations. (Connie Chandler, Fall 2015)

Academic Advising, University of Oregon

Primary Advisor / Thesis Committee Chair

Grace Hellwarth, Honors Thesis, Undergraduate Program (2021)
 Ryan Nguyen, Honors Thesis, Undergraduate Program (2021)
 Melanie Henshaw, Independent Study, Undergraduate Program (2020)
 Renata Geraldo, Honors Thesis, Undergraduate Program (2020)
 Ross Heintzkill, Thesis, Journalism Master's Program (2019)
 Sararosa Davies, Independent Study, Undergraduate Program (2019)
 Delaney Motter, Industry Internship, Sprout City Studios (2019)
 Destiny Alvarez, Internship, Demystifying Media program (2019)
 Lauren Rodriguez, Industry Internship, KEZI, an ABC News affiliate (2019)
 Grant Pearson, Independent Study, Undergraduate Program (2017)

Thesis Committee Member

Aubrey Bukeley, Thesis, Journalism Master's Program (2019)
 Hamad Mulayousef, Thesis, Master of Arts Program (2018)

External Guest Lectures

New York University, Arthur L. Carter Journalism Institute: Studio 20: Digital First program, History of Social Media and its impact on Journalism and Journalists, 08 February 2023

Asian College of Journalism: Managing Media Literacy and Misinformation, (*slides*) 24 August 2022

Oslo Metropolitan University: "20 trends shaping media and journalism in the 2020s," August 2020 (*postponed due to COVID-19, new date TBD*)

Fall Media Day 2019, Oregon Journalism Education Association: "Seminal Moments in the History of Audio and Podcasting," 06 November 2019

Fall Media Day 2019, Oregon Journalism Education Association: "How Social Media is Changing Journalism," 06 November 2019

Portland State University: "How the Middle East uses social media," Portland, Oregon, 01 February 2019.

Portland Media Day 2018, Northwest Scholastic Press: "Seminal Moments in the History of Audio and Podcasting," 09 March 2018

Northwest Scholastic Press: Fall Media Day 2018: Presentation on "Crowdsourcing Twitter," Eugene, Oregon, 24 October 2018

Northwest Scholastic Press: Fall Media Day 2018: Presentation on "Formats for Podcasting and Audio Storytelling," Eugene, Oregon, 24 October 2018

German-American Institutes: Speaker tour, supported by the Economic Security and Global Affairs team at the U.S. Embassy Berlin, and Deutsch-Amerikanisches Zentrum/James-F.-Byrnes-Institut e.V. / German- American Center, 6-10 November 2017.

- Deutsch-Amerikanische Institut Heidelberg: "Journalism in the age of Trump," Heidelberg, Germany, 10 November 2017
- Amerikahaus München: "Journalism and the Media in the Age of Trump," Munich, Germany, 09 November 2017
- Deutsch-Amerikanisches Institut Tübingen: "Journalism and the Media in the Age of Trump," Tübingen, Germany, 08 November 2017
- Deutsch-Amerikanisches Institut Tübingen: "Opportunities for Local Newspapers: Lessons from the USA and Digital Disruption and its impact on journalism" Tübingen, Germany, 08 November 2017
- Atlantische Akademie Rheinland-Pfalz: "Journalism and the Media in the Age of Trump," Kaiserslautern, Germany, 07 November 2017
- Deutsch-Amerikanisches Institut Nürnberg: "Fake News, Journalism and the Media in the Age of Trump," Nuremberg, Germany, 06 November 2017

Eugene Public Library: "Understanding Fake News: history, origins, solutions," part of a guest lecture with Professor Peter Laufer and I – on "Why "fake news" matters and how to fight it," May 23, 2017

Fall Press Day, Northwest Scholastic Press: “How technology is changing content creation and distribution,” 02 November 2016

Fall Press Day, Northwest Scholastic Press: “Social Media for Journalists,” 02 November 2016

FutureLearn and Cardiff University: MOOC on Community Journalism. Online modules on ‘Data Journalism’, ‘Sustainability’ and ‘Measuring Success’. Launched March 2015.

London School of Economics: Seminar on Internet Governance and Creative Rights, 20 February 2015

Georgetown University, Center for International and Regional Studies (Doha): Public lecture on “Attitudes to Cybersafety and Online Privacy in the Middle East,” Doha, 16 September, 2014

FutureLearn and Cardiff University: MOOC on Community Journalism. Modules on ‘Sustainability’ and ‘Measuring Success’. Launched April 2014.

Annenberg-Oxford Summer Institute: ‘Hyper-local definitions and trends’, 8 July, 2011.

London Metropolitan University: ‘Content Regulation’, 10 March, 2011.

Staffordshire University: ‘Media Consumer Trends in the UK / The Broadcasting Code’, 1 March 2011.

Birmingham City University: ‘Introduction to hyper-local and community media’, 01 December, 2010.

Staffordshire University: ‘PSB, Local News and the Broadcasting Code’, 23 March, 2010.

Birmingham City University: ‘Trends, PSB, Local Media and Digital Britain’, 26 November, 2009.

London Metropolitan University: ‘Public Service Broadcasting and Local News’, 12 November, 2009

Staffordshire University: ‘The Future of Public Service Broadcasting’, 24 February, 2009.

Birmingham City University: ‘Ofcom and Public Service Broadcasting’, December, 2008.

Industry and Educational Training Given

Fulbright: Chair + Main Speaker, Session on “Media Literacy and Misinformation,” 2022 Fulbright Europe and Eurasia Virtual Pre-Departure Orientation, (*Slides – also available on ResearchGate and Academia.edu – Resources Handout available on ResearchGate, Academia.edu, SlideShare and Scribd*), 20 July 2022

INMA (International News Media Association): Why publishers need an e-commerce strategy (and how to implement it), 25 May 2022 (*workshop write-up on the INMA blog*)

The Washington Center for Equitable Growth: How to use social media, 01 March 2022

The Washington Center for Equitable Growth: Media Training, 28 February 2022

University of Oregon, Center for Latino/a and Latin American Studies: From the Academy to the Community: Turning research into Public Scholarship, 22 February 2022 (*Slides*)

The Washington Center for Equitable Growth: Media Training program, November-December 2020

FIPP: 5-week online training course, “How to implement and build a successful e-commerce model around content,” September – October 2021

World Learning and World Oregon: Department of State’s selective Edward R. Murrow Program for Journalists (International Visitor Leadership Program), workshop on “Disinformation and Journalism,” 24 February 2021

The Washington Center for Equitable Growth: Media Training program, November-December 2020

Facebook: Video Accelerator program, India, workshop on “Distributed Newsrooms,” 17 November 2020

Asian College of Journalism, Chennai, India: “Lessons from Teaching Online,” 28 May 2020

University of Oregon, Teaching Effectiveness Program: “Powerful Endings: Reflecting with Students on What We’ve Learned This Term,” May 18, 2020

Kansas State Press Association: Workshop on latest research and trends, Topeka, Kansas, 11 October 2019

Inland Press: “When digital disruption comes to town: How small-market newspapers are thriving,” webinar, 03 October 2017.

FJUM (Forum for Journalism and Media): 2-day workshop on Podcasting and Audio Storytelling, Vienna, Austria, 19-20 June 2017.

BBC World Service: 2-day workshop on social media, emerging technologies and the archive opportunity. Sessions attended by 30 senior journalists and editors from 8 Middle East countries, who partner with the BBC World service on distribution and content. London, UK, 6 December 2016 and Thursday 8 December 2016.

Regionalmedien Austria (RMA): RMA distributes free (advertiser-funded) newspapers throughout Austria that include local, regional and national content, reaching almost 50% market saturation. 1 hour session on “The Hyperlocal Opportunity,” Vienna, Austria, 23 June 2016.

FJUM (Forum for Journalism and Media): 2 day workshop on Podcasting and Audio Storytelling, Vienna, Austria, 20 and 22 June 2016.

American Press Institute and Society of Professional Journalists’ Oregon Territory chapter: “Build a Better Journalist” workshop, 1 hour session on “Tips for managing and verifying social media.” Portland, Oregon, 23 January 2016

Axel Springer: “Top Talent Program” week-long visit to London 2015. Presentation on the “Future of Journalism” and “Key Findings from the Reuters Institute Digital News Report 2015”, London, UK, 09 July 2015.

Cass Business School / City University London: “Leadership & Strategy in News Media” course. “How the next wave of technological innovation and change will affect news consumption”, London, 10 June 2015.

BBC Monitoring: Emerging trends in journalism and communication, London, UK, 11 March 2015

BBC Media Action: Presentation and discussion on media and technology in Algeria, London, UK, 25 July 2014.

Ministry of Information and Communication Technology (ictQATAR): ‘Understanding social media in the Middle East and Qatar’. Workshop and presentation to 30 internal colleagues, Doha, Qatar, 12 December 2013.

Ministry of Information and Communication Technology (ictQATAR): '10 domestic benefits of Fiber to the Home'. Presentation to the Minister for ICT and Executive Board, Doha, Qatar, May 2013.

Ministry of Information and Communication Technology (ictQATAR): 'Understanding the Digital Home', workshop and presentation to 50 internal colleagues, Doha, Qatar, July 2013.

City University, London: 'Models of UK Content Regulation'. Workshop with the Iraqi Media Network (a government holding company for Al-Iraqiya TV and Republic of Iraq Radio,) K20 March 2012.

Ofcom: 'Introduction to hyper-local media'. London, UK, 12 November, 2010

Better Government for Older People: Conference, 'Media Training' workshop, Leeds, UK, January, 2008.

Volunteering and European Citizenship conference (Volunteurope): 'Media and Campaigning' workshop, held in Strasbourg, France, 5–8 October, 2006.

BBC SON&R and CSV Media: 3 x 1-day workshops on 'Creativity and Creative Campaigns', Bristol, UK, September, 2006

SELECTED MEDIA APPEARANCES (Interviews and Mentions)

The Digital Voice: Here's how to make e-commerce work for your publishing brand, 04 March 2023

Pugpig: Re-imagining magazine brands to maintain relevance for digital audiences, 04 March 2023

Media Voices: The Ankler CEO Janice Min on turning a newsletter into a media business, 20 February 2023

Kevin Anderson: The Conversation's user needs-led effort to engage younger readers, 17 February 2023

Center for Innovation & Sustainability in Local Media: Q&A with Local News Researcher Damian Radcliffe, 09 February 2023

Media Voices: Monday 6th February: De-influencing is an opportunity for trusted publishers, 06 February 2023

Periodismo Digital: Caen copos de nieve en Brasilia, dice ChatGPT, 28 January 2023

ADEPA: Reconstruyendo la confianza en los medios, frente a la permacrisis global, 17 January 2023

CNET: CNET Is Experimenting With an AI Assist. Here's Why, 16 January 2023

Digital Media Products, Strategy and Innovation (Kevin Anderson's Newsletter): Reach goes newsletter first at nine sites in the UK PLUS how to use mobile messaging to drive app subscriptions, 12 January 2023

Spiny Trends: Five trends that will define publishing in 2023, 11 January 2023

Reuters Institute for the Study of Journalism at Oxford University: Journalism, media, and technology trends and predictions 2023, *(also available in Spanish)*, 10 January 2023

Publidia: Newsletter #94 *(in Japanese)*, 08 January 2023

Media Voices: Friday 6th January: GDPR finally bites Meta, 06 January 2023

What's New In Publishing: GDPR finally bites Meta: The Media Roundup, 06 January 2023

Marketing 2.0: Media trends in 2023, 06 January 2023

Stephen Downes: The media trends that will define 2023, in 5 charts, 05 January 2023

Tendenci@s: #77: Los artículos con mayor 'engagement' del año · Una década del reportaje multimedia 'Snow Fall' del NYT · ¡Feliz 2023!, 31 December 2022

Publidia: Newsletter #93 (*in Japanese*), 29 December 2022

Voz De America: Los estadounidenses sopesan los pros y contras mientras Musk altera Twitter, 29 December 2022

Voice of America (VoA): Americans Weigh Pros and Cons as Musk Alters Twitter, 28 December 2022

MiquelPellicer.com: Los 100 mejores artículos sobre comunicación de 2022, 25 December 2022

Vincent Peyregne's Weekly Digest: Issue #72, 22 December 2022

Moonshot News: Artificial intelligence to support publishers' strategic needs, 16 December 2022

Media Voices: 2022 in trust: gains made with Covid coverage collapse, global permacrisis stokes news avoidance, 16 December 2022

Media Voices: Friday 16th December: 6 ways media companies use AI to meet strategic needs, 16 December 2022

The Audiencers: "Subscription growth continues, but there's a realization that readers need to see value" insights from Media Moments 2022, 06 December 2022

What's New In Publishing: Publishers: Focus on these 5 media strategies for 2023, 01 December 2022

Spiny Trends: Focus on these five media strategies for 2023, 30 November 2022

Fanack: Elon Musk's Twitter Purchase Raises Concerns for MENA Region (*also available in Arabic*), 29 November 2022

The Borgen Project: TikTokers Raise Awareness About the Ukraine Crisis, 28 November 2022

Publidia: Newsletter #89 (*in Japanese*), 27 November 2022

International Journalism Festival: Media leaders embrace hybrid work despite challenges, Russian independent media going English, and journalism under attack in Iran, 25 November 2022

ANJ – Associação Nacional de Jornais (Brazil): 2023: Cinco princípios para guiar estratégias de mídia, segundo relatório, 18 November 2022

Media Voices: Media Voices: Friday 18th November: The similarities between newsletters and podcasts, 18 November 2022

KLCC: KLCC Studios presents: Oregon After the Midterms, 15 November 2022

IJNET: Voici les trois obstacles pour les médias dans la région Afrique du Nord et Moyen-Orient, 15 November 2022

Media Voices: Can we stop the endless decline of trust in the media?, 07 November 2022

Oregon Humanities Center: UO Today Interview: Damian Radcliffe, Carolyn S. Chambers Professor in Journalism, Univ. of Oregon, 17 October 2022

Tendenci@s: #75: Ganadores de los premios de la ONA, WAN-IFRA y Gabo · Google News Showcase en España · Un Estatuto para elDiario.es · Substack supera el millón y medio de suscriptores, 16 October 2022

Splice Media: Splice Slugs Newsletter, 07 October 2022

Media Voices: Monday 3rd October: UK investigative outlets have crowdfunded £40k to fight lawsuit, 03 October 2022

Twipe: Bracing for uncertainty, creator economy and the Metaverse: 5 stories from last week, 03 October 2022

What's New In Publishing: What publishers can learn from the creator economy: The Media Roundup, 30 September 2022

WAN-IFRA (World Association of News Publishers): World Press Trends preview: Publishers brace for a period marked by uncertainty, 29 September 2022

Spiny Trends: Why publishers need a YouTube strategy, 21 September 2022

What's New In Publishing: Publishers need a dedicated YouTube strategy: Here's why, 21 September 2022

viafoura: Melhorar a troca de valores: Como encorajar os utilizadores a desistir dos seus dados, 06 September 2022

Louderback: How Many Kids REALLY Want to be Creators – or Are Creators Dead, plus new Dall.E-2 competitors you can use today, 06 September 2022

Publidia: Newsletter #78 (in Japanese), 04 September 2022

Moonshot News: Publishers go for new shiny social media and forget YouTube, 31 August 2022

Clube Português de Imprensa (CPI): Os desafios do jornalismo “freelance” em contexto pandémico, 29 August 2022

Tendenci@s: #73: Cox Enterprises compra Axios por 525 millones de dólares · El NYT suma 180.000 nuevos suscriptores digitales · Newsletters y comunidades, 29 August 2022

Media Voices: 26 August 2022: How has the UK consumer magazine industry evolved?, 26 August 2022

Kevin Anderson's newsletter: How a journalist covering climate, nature and conversation built a newsletter with a 70% open rate from @pressgazette PLUS from @damianradcliffe and @wnip 3 strategic considerations for publishers' e-commerce plans #186, 23 August 2022

Center for Media, Data and Society: CMDS Medium Blog on Journalism's “30 Publications to Follow” List, 17 August 2022

The Media Roundup from Media Voices: Tuesday 16th August: How do the different eCommerce strategies weigh up? #588, 16 August 2022

Kevin Anderson's newsletter: How a journalist covering climate, nature and conversation built a newsletter with a 70% open rate from @pressgazette PLUS from @damianradcliffe and @wnip 3 strategic considerations for publishers' e-commerce plans #186, 16 August 2022

journalism.co.uk: 30 Medium publications about journalism to follow, 16 August 2022

Red Ética Periodística: 4 desafíos principales para los medios que revela el Digital News Report 2022, 16 July 2022

Association of Online Publishers [AOP]: Here's how to make e-commerce work for your publishing brand, 12 July 2022

Le débrief' Media de l'ESJ PRO: La presse s'intéresse au e-commerce, 27 June 2022

Tendenci@s: #70: Así espera llegar el NYT a los 15 millones de suscriptores en 2027 · Publicado el Digital News Report 2022 · El regreso a España de Google News, 25 June 2022

Spiny Trends: Digital News Report 2022 highlights challenges for publishers, 24 June 2022

Opt In Weekly: Issue 83, 23 June 2022

Tendenci@s: #70: Así espera llegar el NYT a los 15 millones de suscriptores en 2027 · Publicado el Digital News Report 2022 · El regreso a España de Google News, 23 June 2022

Media Voices: Special: Key findings from the Reuters Institute's Digital News Report 2022, 20 June 2022

Reuters Institute for the Study of Journalism: Future of Journalism newsletter #38, 20 June 2022

Digital Ugerevy: Digitale medier i uge 24 (2022) (*in Danish*), 17 June 2022

The Media Roundup from Media Voices: Thursday 16th June: Reasons to be cheerful about the 2022 Digital News Report #545, 16 June 2022

Digital Content Next: InContext weekly newsletter, 16 June 2022

KVAL 13 (CBS): Amber Alerts coming soon to your Instagram feed, (*also published by KMTR 16 – NBC, and KPIC 4 – Roseburg*), 14 June 2022

Innovation Media Consulting Group: Innovation in Media 2022-23 World Report (*pdf*), 14 June 2022

Today in News Tech: Leadership challenges in the newsroom, 14 June 2022

Mediagazer: 2022 Digital News Report – the number of people who say they avoid the news has increased in 46 countries since 2017, doubling in Brazil to 54% and the UK to 46%, 13 June 2022

James Breiner: the business of news: Issue #294, 08 June 2022

Fast Company (South Africa edition): Why Media companies must embrace e-Commerce, 30 May 2022

International News Media Association (INMA): E-commerce is here, so media companies need to create their strategy, 25 May 2022

Tendenci@s: Tendenci@s #68: Los ganadores de los Pulitzer 2022 · La portada del NYT del millón de fallecidos por Covid · Al habla con Carolina Guerrero, CEO de Radio Ambulante, 24 May 2022

James Breiner: The Business of News: Issue #282, 23 May 2022

Méta-Media: Liens vagabonds : Fin de la fête pour la Big Tech, 21 May 2022

BeyondWords: 7 benefits of converting articles into audio, 19 May 2022

Opt In Weekly: Issue #78, 18 May 2022

twipe: An optimistic outlook in 7 charts from the World Press Trends Report 2022, 16 May 2022

The Media Roundup from Media Voices: Friday 13th May: Lessons in newsroom leadership from Anita Zielina #523, 13 May 2022

KLCC: OPB reporter – and arguably free press rights – to stand trial in Medford, 12 May 2022

Deloitte: A Middle East Point of View – Spring 2022,

Media Disruption: Disruption this Week, 29 April 2022

Kevin Anderson’s newsletter: Issue #147 – Great Resource: 50 Ways to Make Media pay by @damianradcliffe PLUS Lessons from streaming on how to reduce churn, 27 April 2022

Laboratorio de Periodismo: Seis claves para que los periodistas mejoren sus habilidades en Twitter, 19 April 2022

The Association of Foreign Press Correspondents in the USA (AFPC-USA): In What Ways Can Journalists Improve Their Twitter Skills?, 15 April 2022

Snap: How Gen Z is Reshaping Communication and Redefining the Shopping Experience with AR – links to Gen Z in 2022 (*pdf*) and The Snapchat Generation 2022 (*pdf*), 05 April 2022

Kevin Anderson’s newsletter: #139 – The Revenue Edition: The FT’s 99p subscription mobile edition is a fascinating subscriber experiment PLUS that’s just one of 50 ways to make media pay from @WNIP, 29 March 2022

AFP / AFP Fact Check: Article misleads on US government-funded Covid-19 vaccine advocacy, 23 March 2022

Insider: People are turning to TikTok and YouTube for ‘authentic’ first-hand accounts of Ukrainians fleeing conflict and life during wartime, 18 March 2022

The New York Times: ‘Minute-to-Minute Triage’: Weighing News Against Safety in Russia, (*also featured in What Happened on Day 20 of Russia’s Invasion of Ukraine*), 15 March 2022

Newswise: EXPERTS: Journalism experts weigh in on media coverage of Ukraine war, 14 March 2022

Around the O: SOJC experts weigh in on media coverage of Ukraine war, 13 March 2022

Associação Nacional de Jornais (ANJ Brazil): Alternativas para gerar receita por meio do comércio eletrônico, 5 March 2022

Around the O: UO alumna to take part in panel on diversity in photography, 17 February 2022

Weekendavisen: Digital undertrykkelse, (*in Danish, article on “Digital Oppression”*), 03 February 2022

Tow Center for Digital Journalism: Tow Center weekly Newsletter, 01 February 2022

The Fix: Reasons for optimism: journalists around the world, (*originally published on Entrepreneurial Journalism*), 26 January 2022

journalism.co.uk: 36 blogs by journalists, for journalists, 26 January 2022

Tow Center for Digital Journalism: Tow Center weekly Newsletter, 25 January 2022

Carrington Malin: GCC tech in 2022: another big year for innovation?, 24 January 2022

WhiteLab_de: Zukunft des Paid-Content: Interessante Alternativen zur harten Paywall (*Future of paid content: Interesting alternatives to the hard paywall*), 18 January 2022

Forward Publishing: Wie Innovationen heute schon Medienunternehmen erfolgreich machen, 09 January 2022

NPR: Top global TikToks of 2021: Defiant Afghan singer, Kenya comic, walnut-cracking elbow, (*also republished by WAMU, KUAF, KWBU, WEMU, KIOS-FM and others*), 08 January 2022

Ghost: Why you should be more selfish (as a creator), 12 December 2021

JamLab: Weekly Reads, 09 December 2021

Digital Content Next: Why video might be the key to podcasting success, 09 December 2021

FIPP: FIPP World Newsletter, 01 December 2021

Spiny Trends: Report highlights 50 revenue options for publishers, 01 December 2021

WAN-IFRA (World Association of News Publishers): World Press Trends preview: Publishers upbeat about future business, 30 November 2021

Tow Center for Digital Journalism: Tow Center weekly Newsletter, 30 November 2021

Forbes: RIP Twitter Trending As Jack Dorsey Steps Down, And Some Vow To Leave Service For GETTR, 29 November 2021

FIPP: 50 Ways to Make Media Pay (fully updated for 2021): download the report now, 29 November 2021

The New York Times: Local News Outlets Could Reap \$1.7 Billion in Build Back Better Aid, 28 November 2021

The Fix: How media outlets can diversify their revenue, from micropayments to eBooks (and NFTs), 19 November 2021

WAN-IFRA (World Association of News Publishers): World Editors Forum Newsletter, 19 November 2021

FIPP: Social media in the Middle East: 5 key trends, 17 November 2021

twipe: "50 ways to make media pay": A look at the future of publisher revenue generation, 17 November 2021

Editor & Publisher: News Publishing Today, 17 November 2021

Editor & Publisher: Tow Center study captures local news life, 09 November 2021

Spiny Trends: How to keep innovating effectively as a publisher, 03 November 2021

Tow Center for Digital Journalism: Tow Center weekly Newsletter, 02 November 2021

Nieman Lab: Nieman Newsletter 28 October 2021, 28 October 2021

Nieman Lab: What We're Reading, 28 October 2021

Digital Content Next: DCN's must reads: week of October 28, 2021, 28 October 2021

American Press Institute: Need to Know Thursday, October 28, 2021, 28 October 2021

www.audiosocial.network: Experts share their tips for making the most from many audio formats, 28 October 2021

The Media Minute: The Media Minute 10.27.21, 27 October 2021

Today in News Tech: How newspapers define and implement "Innovation", 27 October 2021

Farm and Dairy: Are you OK? Because we're not., 25 October 2021

Nieman Lab: Nieman Newsletter 25 October 2021, 25 October 2021

Nieman Lab: What We're Reading, 25 October 2021

Columbia Journalism Review (CJR): The Media Today – British MP's death intensifies calls for end to online anonymity, 21 October 2021

Columbia Journalism Review (CJR): Small-market newspapers: the view from on the ground, 20 October 2021

Digital Content Next: Local news is changing. Here's how journalists feel about it, 18 October 2021

Spiny Trends: How to leverage user-generated audio for greater audience engagement, 15 October 2021

podnews: Last Podcast on the Left to stop being Spotify Exclusive, 14 October 2021

Muck Rack Weekly: Two good days in a row for the internet, 13 October 2021

FIPP: FIPP and Tipser's e-commerce course Week 5: Putting the pieces together, 13 October 2021

twipe: The Augmentation of Audio, 13 October 2021

Poynter: Local Edition newsletter, 13 October 2021

Editor & Publisher: Experts share their tips for making the most from many audio formats, 12 October 2021

Media Nation (Dan Kennedy): A new study highlights the difficulties of working for small newspapers, 08 October 2021

Columbia Journalism Review (CJR): The Media Today – The shifting floor in debt ceiling coverage, 08 October 2021

American Press Institute: Need to Know: October 8, 2021, 08 October 2021

CNN: Reliable Sources newsletter, 07 October 2021

Nieman Lab: Local news blues: The employees of small newspapers see a bleak future, this survey says, *(also republished in Portuguese by Poder360)*, 07 October 2021

Editor & Publisher: Life at local newspapers in a turbulent era: Findings from a survey of more than 300 U.S. newsroom employees, 07 October 2021

FIPP: FIPP and Tipser's e-commerce course Week 4: Conversion rate optimisation, 07 October 2021

journalism.co.uk: Tip: Beef up your Twitter strategy, 04 October 2021

FIPP: FIPP and Tipser's e-commerce course Week 3: Development & Implementation, 30 September 2021

FIPP: FIPP and Tipser's e-commerce course Week 2: A look at the growing range of models around the world, 21 September 2021

Editor & Publisher: Use audio to promote greater audience engagement, 17 September 2021

FIPP: FIPP and Tipser's e-commerce course Week 1: Setting the scene – an introduction to e-commerce, 15 September 2021

Digital Content Next: As podcasting soars, advertising follows, 02 September 2021

Media Voices: The Media Round-Up, 24 August 2021

American Press Institute: Need to Know: August 23, 2021, 23 August 2021

Association of Foreign Press Correspondents in the USA (AFPC-USA): Emerging trends in journalism: how to use them and increase effectiveness as a reporter, 23 August 2021

SpeechKit: 6 benefits of converting articles into audio, 10 August 2021

dubawa: Challenges Nigerian media organisations face in covering the pandemic and resultant disinformation, 04 August 2021

Ada Magazine: Begeisterung für Audio: Hört, hört! (Enthusiasm for audio: listen, listen!), 03 August 2021

Digital products, strategy and innovation newsletter (Kevin Anderson): Publishers: Your Products Suck PLUS Podcasters, shorter is better, don't be so self-indulgent, 15 July 2021

American Press Institute: Need to Know: July 13, 2021, 13 July 2021

Editor & Publisher: Life at Small Market Newspapers in the Middle of the COVID-19 Pandemic, 13 July 2021

Publisher Weekly: Issue #157 — Why you should monetize your content directly, 04 July 2021

Paminy: MarTech and AdTech News Headlines Update on July 02 2021, 02 July 2021

Observatório da Imprensa: Redações em mutação: Covid-19 impulsiona modelo híbrido (Changing Newsrooms: Covid-19 Drives Hybrid Model), 29 June 2021

ANER – Associação Nacional de Editores de Revistas: Oito maneiras de fazer o áudio compensar em redações menores, (Eight Ways to Make Audio Pay in Smaller Newsrooms), 28 June 2021

Arab News en Francais: Les nouvelles tendances des réseaux sociaux dans la région Mena (New social media trends in the MENA region), 23 June 2021

America's Newspapers: Eight ways smaller newsrooms can make audio pay, 15 June 2021

ANER – Associação Nacional de Editores de Revistas: Oito maneiras pelas quais redações menores podem fazer o áudio compensar, 15 June 2021

America's Newspapers: Eight ways smaller newsrooms can make audio pay, 15 June 2021

Editor & Publisher: Eight Ways Smaller Newsrooms Can Make Audio Pay, 15 June 2021

TMR (The Men's Room): VoIP and Tech Bans in the Middle East, 14 June 2021

WAN-IFRA (World Association of News Publishers): Social media trends in MENA in 2020, 09 June 2021

The Media Roundup from Media Voices: Wednesday 9th June: Have you opened this email? Soon, we won't know. *(Also republished by What's New In Publishing)*, 09 June 2021

Observatório da Imprensa: A reinvenção do jornalismo passa pelos jornais locais (The reinvention of journalism passes through local newspapers), 08 June 2021

ANER – Associação Nacional de Editores de Revistas: Nove maneiras pelas quais as redações podem incorporar mais áudio em seu trabalho, 28 May 2021

What's New In Publishing: 9 ways publishers can incorporate more audio, 10 tips on raising media money, and more: This week in publishing, 27 May 2021

Editor & Publisher: Nine Ways Newsrooms Can Incorporate More Audio in Their Work, 27 May 2021

arab.org: Rise of MENA Education Technology, 21 May 2021

Jacaranda FM: Dancing man becomes social media sensation, 18 May 2021

International Policy Digest: Targeted Disinformation Campaigns, 14 May 2021

Pagosa Daily Post: EDITORIAL: All the News That's Fit to Share, Part Two, 11 May 2021

Journalism.co.uk: Tip: Getting the most out of interviewing experts, 10 May 2021

The Media Online: Building loyalty and revenues from younger readers through local content, 10 May 2021

Middle East Monitor: Uso de redes sociais aumentou na pandemia entre árabes (Use of social media increased in the pandemic among Arabs), 06 May 2021

Kentucky Press Association: 'Audio' outdistancing smartphone apps and TV for top content; newspapers encouraged to adopt, 30 April 2021

What's New In Publishing: How publishers can incorporate more audio: The Media Roundup, 30 April 2021

Brazil-Arab News Agency (ANBA): Social media usage up in Arab countries during pandemic, 30 April 2021

Media Voices: The Media Round-Up Friday 30th April: How publishers can incorporate more audio, 30 April 2021

Kevin Anderson's Daily Newsletter: Email! Level Up Your Subscription Strategy and Flipboard's Move to Support Newsletter Subs, 29 April 2021

Editor & Publisher: Nine Ways Newsrooms Can Incorporate More Audio in their Work, 28 April 2021 (also 29 April 2021 daily newsletter)

Jeremy Caplan, Coda: Building a Revenue Portfolio, 28 April 2021

Solutions Journalism Network: Meet Our Participants: 2021 SoJo Educators Academy, 28 April 2021

Aus dem Internet-Observatorium: #15 Clubhouse und Social Audio – Genre oder Funktion?, 24 April 2021

Israel Gulf Report: Artificial intelligence, kosher food and new partnerships, 21 April 2021

Public Media Alliance: PSM Weekly 14-20 April, 20 April 2021

WAN-IFRA (World Association of News Publishers): Building loyalty and revenues from younger readers through local content, 20 April 2021

Middle East Online: Modern communication platforms are shaking the throne of Twitter in the Arab region (In Arabic), 15 April 2021

Los Angeles Times Pressmens 20 Year Club: Wednesday Morning in the Blogosphere, 14 April 2021

Newsletter Sebastiana Matyszczaka: To medium pożegnało się z mediami społecznościowymi. Czy żałuje? (In Polish: This medium said goodbye to social media. Do you regret it?), 12 April 2021

Carrington Malin: UAE innovation plans stand to gain from Israeli collaborations, 11 April 2021

Giornalisti al Microfono: Modelli di business: come il giornalismo può farsi pagare, senza pubblicità (In Italian: Business models: how journalism can get paid, without advertising), 09 April 2021

Israel Gulf Report: Report: Economy in focus as historic Abraham Accords gather strength, 07 April 2021

JAMLAB: The impact of Covid-19 on journalists in Africa, 06 April 2021

la Repubblica: Cent'anni e sentirli. In diretta (\$), 06 April 2021

Lifewire: Why Clubhouse Alternatives Could Mean More Audio Choices, 05 April 2021

ZDNet: Phones we love: ZDNet writers actually (still!) use these devices, 26 March 2021

Communicate: How Did The Middle East Use Social Media In 2020?, 21 March 2021

Pensem: El periodisme a l'era de la desinformació digital: un servei essencial per a la democràcia (In Catalan: Journalism in the age of digital misinformation: an essential service for democracy), 19 March 2021

East Africa Daily: Covid-19 Crushed Media, Gave Governments Excuse to Silence Journalists — Study, 19 March 2021

Reuters Institute for the Study of Journalism: What the COVID-19 pandemic means for freelance journalists in the Global South, 16 March 2021

Khaleej Times: UAE users have over 10 social media accounts, survey reveals, 14 March 2021

Zawya: The New Media Academy publishes its first comprehensive social media report for the Middle East in 2020, 14 March 2021

Editor & Publisher: Studying the Impact of a Pandemic on Global Journalism (An “E&P REPORTS” Video/ Podcast also available on YouTube and Apple Podcasts), 09 March 2021

journalism.co.uk: Tip: Nine best practices for reporting on covid-19, 08 March 2021

Foundr Magazine: Ultimate Guide to Clubhouse for Entrepreneurs, 08 March 2021

JSTOR Daily: Online Voices, Mongolian Dogs, and Coronazeit, 02 March 2021

Silicon Florist: Why is Clubhouse so popular? A University of Oregon professor explains, 02 March 2021

Pod Academy: Journalism in the pandemic: challenges and innovation, 22 February 2021

Mensagem de Lisboa: Um jornal, um café, e que mais? O que é e ao que vem a Mensagem, 21 Friday 2021

Journalism Students Network Of Zimbabwe: Covid Report: How The Virus Has Changed The Face And Future Of Journalism, 08 February 2021

The Fix: Deals, deals, deals, 01 February 2021

MediaPowerMonitor: Impact of Covid on Journalism in the Global South, 31 January 2021

Foreign Press Association USA: Is journalism another casualty of COVID 19?, 28 January 2021

Columbia Journalism Review (CJR): In Vermont, one hyperlocal newsroom aims to fill a void, 27 January 2021

The Communication Initiative Network: The Impact of COVID-19 on Journalism in Emerging Economies and the Global South, 26 January 2021

Journalism Students Network Of Zimbabwe: How Covid-19 Impacted Journalism In Emerging Economies And The Global South, 26 January 2021

JAMLAB Africa: Covid report: How the virus has changed the face and future of journalism, 24 January 2021

Farol Jornalismo: NFJ # 313 How the pandemic impacted journalism in emerging economies (Como a pandemia impactou o jornalismo nas economias emergentes, published in Portuguese), 22 January 2021

journalism.co.uk: Six ingredients for a perfect audio story, 22 January 2021

Business Trumpet (Nigeria): The impact of COVID-19 on journalism in Emerging Economies and the Global South, 22 January 2021

CPJ (Committee to Protect Journalists): The Torch weekly newsletter, 21 January 2021

Monocle: Issue 140, February 2021, 20 January 2020

Democratic Decay Resource (DEM-DEC): Newsletter #78 'An Unusual Inauguration & the Post-Trump Era,' 20 January 2021

Muck Rack Weekly: So many important gems, 20 January 2021

Pod Academy: Local journalism in the pandemic, 19 January 2021

Reuters Institute for the Study of Journalism: Weekly newsletter, 19 January 2021

Around the O: UO researchers share expertise on COVID-19, Jan. 11-15, 19 January 2021

Modern Treatise: Third Way: How Money Influences The Media, 18 January 2021

Nieman Lab: Daily Newsletter, 15 January 2021

International Journalism Festival: The decision to ban Trump from Facebook and Twitter, the impact of Covid-19 on journalism in the Global South, and the new reality for Hong Kong media, 15 January 2021

CPJ (Committee to Protect Journalists): The Torch weekly newsletter, 15 January 2021

Bizcommunity.com (South Africa): Report reveals the impact of Covid-19 on journalism, 15 January 2021

International Press Institute (IPI): IPI Weekly Digest, 15 January 2021

Nieman Lab: The Covid-19 crisis is being used to curb press freedom around the world, a new report warns, 14 January 2021

BIZweek.mu: Thomson Reuters' report: The Impact of Covid on Journalism in Emerging Economies and the Global South (and weekly PDF publication Edition 325), 14 January 2021

Editor & Publisher: Report: Impact of COVID-19 on Journalism in Emerging Economies and the Global South, 14 January 2021

American Press Institute: Need to Know: January 14, 2021, 14 January 2021

Columbia Journalism Review (CJR): The Media Today – Platform ban of Trump and Parler raises questions about speech and power, 14 January 2021

Thomson Reuters Foundation: Impact of COVID-19 on journalists in Global South and emerging economies revealed in new report, 14 January 2021

NPR: Our Favorite Global TikToks Of 2020: From A Handwashing Dance To A Literal Ice Box, 01 January 2021

The Rural Blog (Institute for Rural Journalism and Community Issues, at the University of Kentucky): Proliferation of paywalled content will make it more difficult for Americans to read a diverse range of news sources, 22 December 2020

Inside Philanthropy: "Untapped Opportunity." A New Playbook Helps Nonprofit Outlets Boost Earned Revenue (\$), 18 December 2020

podnews: Why has music streaming stopped growing?, 17 December 2020

Associação Nacional de Editores de Revistas: O podcasting está em alta: 8 tendências, 16 December 2020

PuroMarketing: El día después: cómo la pandemia ha cambiado para siempre los medios de comunicación, 14 December 2020

The Bedford Citizen: Not Saying Pretty Please, 12 December 2020

OZY: Introducing: “Wherever You Get Your Podcasts”, 11 December 2020

What’s New In Publishing: The must-read publishing stories you may have missed this week, 10 December 2020

United Nations: Media Seminar on Peace in the Middle East concludes amid calls to stem spread of misinformation, (also republished by ReliefWeb), 09 December 2020

United Nations: Panellists Explore Changing News Coverage of Israel-Palestine Conflict amid Spread of Untruths, as International Media Seminar Concludes, 09 December 2020

Wired: Paywalls, Newsletters, and the New Echo Chamber, 07 December 2020

Media Voices Podcast: The Media Roundup Issue #176, 30 November 2020

Techmeme: Report: in the Middle East, \$704M was invested across 564 different startups in 2019, compared to only \$15M in five venture deals in 2009, 21 November 2020

KLCC: Media Literacy, Skepticism, And Pushing Back Against Unfounded Claims Essential To Modern Discourse, 16 November 2020

Media Voices Podcast: The Media Roundup Issue #163, 13 November 2020

KLCC: The Election 2020 Misinformation/ Disinformation Campaign, 6 November 2020

What’s New In Publishing: The must-read publishing stories you may have missed this week, 6 November 2020

Media Voices Podcast: Media round-up Issue #153, 2 November 2020

Z B Group: How to Keep Your Brand in the Limelight, 30 October 2020

KLCC: In Final Days Of Campaign 2020, FBI Warns Of Last Minute Propaganda Blitz, 29 October 2020

Around the O: UO researchers share expertise on COVID-19, Oct. 19-23, 26 October 2020

Digital Content Next: Covid-19 presents opportunities for audience-focused publishers, 20 October 2020

journalism.co.uk: Julie Posetti: post-pandemic journalism will be ‘more mission-driven, public service-focused, and audience-centred’, 16 October 2020

Flashes and Flames: Four ways publishers are building loyalty during COVID-19, 16 October 2020

Nieman Lab: What We’re Reading + Daily Newsletter, 16 October 2020

Editor & Publisher Magazine: Four Ways Publishers are Building Loyalty During COVID-19, 16 October 2020

What’s New In Publishing: The must-read publishing stories you may have missed this week, 16 October 2020

Center for Community Media: CCM Notes / Black Media Reach Voters, 14 October 2020

Around the O: UO researchers share expertise on COVID-19, Oct. 5-9, 12 October 2020

Quantum Media: Publishing during the Pandemic, 12 October 2020

FreePort Press: COVID's Impact on the Media in 10 Charts, 12 October 2020

Elentrios: 12 formas de generar ingresos en los medios, 09 October 2020

Inside Philanthropy: Looking Past the Pandemic, Journalism Funders Focus on Retention of New Readers (\$), 08 October 2020

mediaspace: SOVRN: WNiP: The Publisher's Guide to Navigating COVID-19, 08 October 2020

Media Voices: Newsletter Issue #132, 07 October 2020

Nieman Lab: Here's how Covid-19 has changed media for publishers and consumers, 07 October 2020

Tow Center for Digital Journalism: Weekly Newsletter, 07 October 2020

Talking Biz News: New report talks publishers and the pandemic, 07 October 2020

American Press Institute: Need to Know, October 7, 2020, 07 October 2020

Better than Paper: The Publisher's Guide to Navigating COVID-19: Report Download, 06 October 2020

Media Virus Watch: The Publisher's Guide to Navigating COVID-19: Report Download, 06 October 2020

National Press Club Journalism Institute: The Latest: Journalist presses charges against Trump supporter; More WH press test positive, 06 October 2020

Poynter: New report shows how publishers are weathering the pandemic, 06 October 2020

CNN: Reliable Sources newsletter, 06 October 2020

Editor & Publisher Magazine: The Publisher's Guide to Navigating COVID-19: Report Download, 06 October 2020

Esquire Italia: Qual è il ruolo del giornalismo durante la pandemia?, 08 September 2020

America's Newspapers: New survey asks: What's it like to be a local newspaper journalist in 2020?, 01 September 2020

Journalism.co.uk: Tip: Become a remote interviewing pro, 28 August 2020

What's New In Publishing: "Elevated levels of growth...likely to persist beyond the duration of the pandemic": Why betting on eCommerce is a good idea for publishers, 26 August 2020

Gather: How Stories of Atlantic City focused on restorative narrative, 26 August 2020

America's Newspapers: 08-25-20 News Bulletin (PDF), 25 August 2020

America's Newspapers: Take this survey about the health and future of local newspapers in the USA, 25 August 2020

Poynter: How student journalists can seize their power for good, 24 August 2020

National Press Club Journalism Institute: The Latest, 24 August 2020

Editor and Publisher: Survey Asks: "What's It Like to be a Journalist in 2020?", (also 23 August 2020)

Carrington Malin: Artificial Intelligence in the Middle East, 21 August 2020

American Press Institute: Need to Know: August 19, 2020, 19 August 2020

La Noticia Sin Fronteras: Periodistas, consejos para entrevistas remotas, 19 August 2020

Associação Brasileira dos Jornalistas: 9 dicas práticas para fazer entrevistas remotas, (practical tips for doing remote interviews) 19 August 2020

Columbia Journalism Review (CJR): The context for the crisis: A Q&A with Penny Abernathy, 19 August 2020

Local Media Association: Accelerate Local Update, 19 August 2020

The Well News: Newspapers Suffer Deep Losses as Pandemic Deals Another Blow, 18 August 2020

Tow Center for Digital Journalism: Tow Center weekly Newsletter, 18 August 2020

Local News Lab (Democracy Fund): Local Fix: Inclusive Reporting, Systems Thinking, and Word Choice, 17 August 2020

Poynter: Survey: What's it like to be a local newspaper journalist in 2020?, 13 August 2020

What's New In Publishing: Tackle revenue streams that have remained out of reach, 13 August 2020

Associação Nacional de Editores de Revistas: 4 maneiras pelas quais os editores estão envolvendo o público durante a pandemia de COVID-19, 12 August 2020

Muck Rack Weekly: A giant hyperlinked listicle, 12 August 2020

Editor & Publisher: Local News is Changing. We Want Local Newspaper Journalists to Tell Us How, 12 August 2020

American Press Institute: Need to Know: August 12, 2020 (uncredited, but detailed summary of my article "4 ways publishers are engaging audiences during COVID-19" for What's New in Publishing)

Tow Center for Digital Journalism: Tow Center weekly Newsletter, 11 August 2020

What's New In Publishing: "Opportunity to own the entire user journey": What publishers can learn from BuzzFeed's efforts to deepen engagement and multiply eCommerce revenues, 10 August 2020

Journalist's Toolbox: 10-Plus Tips for Online Teaching, 10 August 2020

Publisher Weekly: Issue #112 — How publishers can make digital media pay, 09 August 2020

What's New In Publishing: The must-read publishing stories you may have missed this week, 07 August 2020

Eugene Weekly: Meet the New Press, 06 August 2020

Nieman Lab: Survey: What is it like to be a local newspaper journalist in 2020?, (also featured in Daily Newsletter) 06 August 2020

WAN-IFRA (World Association of News Publishers): Revenue Opportunities: Exploring Content-Led Commerce, 05 August 2020

Media Voices: Tuesday 4th August: Using financial journalism to eradicate poverty, 04 August 2020

Tow Center for Digital Journalism: Tow Center weekly Newsletter, 04 August 2020

Nieman Lab: What We're Reading + Daily Newsletter, 03 August 2020

Journalism.co.uk: Tip: What to do when your internship falls through, 03 August 2020

Konrad-Adenauer-Stiftung: Corona Update, USA (17) – aktuelle Studien, Analysen und Kommentare (Für die Zeit vom 17. bis 23. Juli 2020), 29 July 2020

Indie Publisher: How two alt-weeklies are weathering the COVID-19 pandemic, 29 July 2020

Tow Center for Digital Journalism: Weekly Newsletter, 21 July 2020

What's New In Publishing: The must-read publishing stories you may have missed this week, 17 July 2020

National Press Club Journalism Institute: Journalists: It's time to really start using LinkedIn, 16 July 2020

Lionness Magazine: COVID-19 Has Publishers Strategizing On Subscriptions, 16 July 2020

Media Voices: Wednesday 15th July: 7 ways COVID is impacting subscription strategies, 15 July 2020

Freeport Press: What a Pandemic Taught Us about Subscriptions, 14 July 2020

American Press Institute: Need to Know: July 14, 2020, 14 July 2020

Poynter, Local Edition newsletter: After George Floyd, 18 June 2020

Media Voices: Wednesday 17th June: The highest highs and lowest lows of the Digital News Report, 17 June 2020

Revue: The Week in Newsletters, 16 June 2020

KPOV, High Desert Community Radio: Interview with Bruce Morris, for The Point, 16 June 2020

The Bulletin (Bend): Facebook Live – Interview with Damian Radcliffe for City Club forum, 16 June 2020

The Bulletin (Bend): Online forum to examine effect of COVID-19 on American media, 10 June 2020

KOIN 6 News (Portland): Molalla men hope to fill local news void. They're not alone, 10 June 2020

European Journalism Observatory (EJO): EJO Newsletter: Coronavirus and the media worldwide, Supporting local journalism, Measuring the impact of political propaganda, and more, 05 June 2020

What's New In Publishing: The must-read publishing stories you may have missed this week, 04 June 2020

Poynter: Here's how the University of South Carolina is solving the internship crisis, plus News Summer School and how newsroom jobs are evolving, 31 May 2020

Online News Association: ONA Weekly No. 310, 27 May 2020

Jumpline Journalism: Your weekly Jumplines // Transforming Journalism Education, 26 May 2020

Media Voices: Thursday 14th May: Publishers look to partners to help deliver eCommerce, 14 May 2020

Revue: The Week in Newsletters, Issue 40, 12 May 2020

Publisher Weekly: Issue #99 — 8 steps to strengthen your newsletter strategy, 10 May 2020

Media Voices: Steps to strengthen your newsletter strategy from top publishers, 08 May 2020

LinkedIn: Should social media platforms be held accountable for misinformation?, 06 May 2020

What's New In Publishing: Amazon slashes affiliate commissions: What's next for publishers?, 17 April 2020

OPB, Think Out Loud: Local Newspapers Suffering Steep Declines, 08 April 2020

Vogue Business: Under lockdown ahead of Ramadan, luxury brands must adapt, 31 March 2020

Daily Mail: Who's the boss? Hilarious snaps show children doing their very best to distract their parents while they're working from home during lockdown, 26 March 2020

Arab America: How Arabs Interact with Social Media in the Middle East, 25 March 2020

Around the O: UO researchers share expertise on COVID-19, March 16-20, 23 March 2020

AFP: Coronavirus to deliver fresh hit to staggering media sector, (also published by Yahoo! News Singapore, Bangkok Post, The Sunday Times – South Africa, Taipei Times, This is Money, Tech Xplore and others), 15th March 2020

Mr Anderson's Newsletter: How a storied US magazine rebranded and retooled itself for success, 10 March 2020

News Break: Digital subscription strategies: the seven questions you need to ask, 09 March 2020

Editor & Publisher: Digital Subscription Strategies: The Seven Questions You Need to Ask, 09 March 2020

Journalism.co.uk: Tip: 10 ways to strengthen local journalism, 06 March 2020

The Guardian (Tanzania): Strengthening local journalism: Word of advice for newsrooms, 04 March 2020

GO-Gulf: Latest trends in social media across the Middle East highlighted in new White Paper [Infographic], 02 March 2020

The Association of Magazine Media: MPA News Roundup, 28 February 2020

Subscription Insider: Five on Friday: Publishing, Streaming, Tweeting and Unicorns, 28 February 2020

What's New In Publishing: The must-read publishing stories you may have missed this week, 28 February 2020

Jumpline: Weekly Newsletter, 24 February 2020

FIPP: World Newsletter, 25 February 2020

What's New In Publishing: The must-read publishing stories you may have missed this week, 20 February 2020

News Break: 5 digital subscription trends for publishers, in charts, 20 February 2020

Better Than Paper: 5 digital subscription trends for publishers, in charts, 20 February 2020

The Association of Magazine Media: MPA News Roundup, 20 February 2020

Nieman Lab: What We're Reading, "Here are 5 charts about digital subscription trends in 2019," 20 February 2020

Nieman Lab: Daily Digest email newsletter, 20 February 2020

International Journalists' Network (IJNet): 5 social media trends in the Middle East in 2019, (Also available in Spanish, Portuguese, Arabic), 19 February 2020

University of Oregon (Around the O): 5 ways SOJC faculty research has changed journalism, 18 February 2020

What's New In Publishing: "Clearly too big a space for publishers to ignore": How Bonnier is leveraging its brands for licensing and eCommerce, 17 February 2020

US News Deserts (University of North Carolina/UNC): Research Spotlight, Tracking The Changing Local News Landscape: Questions With Damian Radcliffe, 17 February 2020

Malheur Enterprise: Enterprise chosen for national journalism project, 07 February 2020

IOT Council: DAMIAN RADCLIFFE: EGYPT'S BUILDING A NEW CAPITAL: INSIDE THE SMART CITY IN THE DESERT, 29 January 2020

AFP: News Corp aggregator aims to break free from tech platforms (republished by Yahoo! News, MENAFN, Tech Xplore and others), 29 January 2020

Albawaba: How Do Middle East Youths Use The Social Media?, 28 January 2020

KLCC: Project Offers Tools To Spot Disinformation In Media, 26 January 2020

The Arab Weekly: Social media use by youth is rising across the Middle East, 26 January 2020

Laboratorio de Periodismo: El uso de Twitter ha caído a la mitad en unos años en Oriente Medio, según un estudio (The use of Twitter has fallen by half in a few years in the Middle East, according to a study), 17 January 2020

What's New In Publishing: "A trend no publisher—large or small—can afford to overlook": Social commerce set to be the most important digital channel by 2029, 14 January 2020

Quill Magazine (Society of Professional Journalists): Journalism on autopilot: The upside and downside of computer-generated stories, 14 January 2020

What's New In Publishing: The must-read publishing stories you may have missed this week, 03 January 2020

Editor & Publisher: How Publishers are Taking Shoppable Content into the Future, 30 December 2019

Our Hometown: 7 Practical Tips for Local Newsrooms in the Digital Age, 19 December 2019

Editor & Publisher: Doing More with Less: Seven Practical Tips for Local Newsrooms Everywhere, (with Jaycie Schenone), 14 December 2019

Grants Pass Daily Courier: City's newsletter's business profile are problematic, critics contend, (paywall, PDF's of story on A1 and A5), 12 December 2019

The Idea, Atlantic Media: WaPo debuts new Spanish-language news podcast, 09 December 2019

The Podcast Dude: A call for a new podcasting standard to replace RSS feeds, A16Z shares their podcast production process, a big list of industry pay rates and salaries, and more, 02 December 2019

podnews: Daily Briefing, 28 November 2019

The Bedford Citizen: Not Saying Pretty Please, 22 November 2019

Journalism.co.uk: Tip: How to stretch your resources, 18 November 2019

The Swellesley Report: The Swellesley Report finds kindred souls at LION Publishers Summit, 17 November 2019

Digital Content Next: The publishers' guide to ecommerce, 11 November 2019

What's New In Publishing: The must-read publishing stories you may have missed this week, 08 November 2019

Nieman Lab: What We're Reading, 07 November 2019

AFP: Facebook 'news tab' seeks to reboot its role with media (also published by MSN, Yahoo! News, International Business Times, Bangkok Post, Rappler, and others), 25 October 2019

Kansas Press Association: Montgomery Symposium: how to adjust to digital disruption, 18 September 2019

Marmara Gazetesi: 'Filistinliler sosyal medyada etiket aktivizmini geliştirmeli', (in Turkish, "Palestinians should develop label activism on social media"), 13 September 2019

Anadolu Ajansı: 'Filistinliler sosyal medyada etiket aktivizmini geliştirmeli', (in Turkish, "Palestinians should develop label activism on social media"), 12 September 2019

Timeturk: Orta Doğu'da Barış Konulu Uluslararası Medya Semineri (in Turkish, "International Media Seminar on Peace in the Middle East"), 12 September 2019

United Nations: International Media Seminar on Middle East Peace Concludes with Discussion of 'Hashtag Activism', Reporting about Women in Occupied Territory, 12 September 2019

journalism.co.uk: Tip: Boost your social media presence, 12 September 2019

PressPad: 10 Top Digital Publishing Experts You Should Know, 04 September 2019

ESPN: In The Gate #427 – Why Now?, 05 August 2019

OPB, Think Out Loud: Local Media in Oregon (Audio of interview, duration 14:31 mins), 02 August 2019

Communicate: The Inevitability Of Augmented Journalism, 26 June 2019

What's New In Publishing: The must-read publishing stories you may have missed this week, 13 June 2019

Columbia Journalism Review (CJR): The Media Today, 13 June 2019

Robot Writers AI: Master Quality Fake News – Courtesy of AI, 10 June 2019

Zhihu.com: 30秒就能写一篇新闻：美联社、路透社、Netflix是如何应用AI的？ | 德外独家 (Write the news in 30 seconds: How does the Associated Press, Reuters, Netflix apply AI?), 10 June 2019

What's New In Publishing: The must-read publishing stories you may have missed this week, 31 May 2019

BMJ Labs: What we read this week (31 May), 31 May 2019

Associação Brasileira dos Jornalistas: Sete formas em que robôs são usados por editores e redações, 29 May 2019

J-Source.ca (The Canadian Journalism Project): Local news snapshot finds journalists split on their future, 09 May 2019

Editor & Publisher: How Publishers are Creating the Right Membership Model for Their Readers, 06 May 2019

Ball Bearings Magazine: How Journalists Can Help Restore Trust in the Media, 29 April 2019

Laboratorio De Periodismo: 50 formas de rentabilizar los medios, 23 April 2019

MediaPost: SEO Needs Lift From Social During Ramadan, Cinco de Mayo, Mother's Day, 22 April 2019

Online News Association: ONA Weekly #254, 17 April 2019

Nieman Lab: Daily Digest, 16 April 2019

Nieman Lab: What We're Reading, 16 April 2019

Pew Research Center, Journalism & Media: Daily Briefing of Media News, 15 April 2019

What's New in Publishing: The must-read publishing stories you may have missed this week, 05 April 2019

AdMonsters: Digital Media and Advertising Outlook: Latest Ad Ops and Revenue Trends, 04 April 2019

Digitaltransmèdia: 50 maneres per convertir-se en mitjà de pagament, 01 April 2019

Associação Brasileira dos Jornalistas: 50 Ways To Make Media Pay, 28 March 2019

Digital Content Next: Paywalls and events are top among publishers' diversification strategies, 26 March 2019

Grand Haven Tribune: PAINTER: The Tribune is one of those resilient newspapers, 25 March 2019

INSIGHT Into Diversity magazine: Journalism Schools Find New Approaches to Covering Underrepresented Audiences, 22 March 2019 + May 2019 issue

BILDblog: Herr Grindel Herr Grindel, Rape Day auf „Steam“, Dialog für Störer?, 14 March 2019

AFP: Robo-journalism gains traction in shifting media landscape (also published by Phys.org, Daily Mail, The Star (Malaysia), Space Daily, CB News (France), La Presse (Canada), Eyewitness News, CNN Indonesia, The Daily Star (Bangladesh) and others,) 10 March 2019

OMECMS: Audio sẽ trở thành “mũi tiến công” mới của báo điện tử? (in Vietnamese), 08 March 2019

Tagesspiegel: Mit dem Smartphone gegen die alten Machthaber (in German), 05 March 2019

C-Town Chatter: Instagram vs Facebook: Which Social Media Network is the Most Popular in the Middle East?, 21 February 2019

The Media Line: Facebook Remains Dominant Social Media Platform In Arab World, 21 February 2019

Al Bawaba: 5 Takeaways on Social Media in the Middle East in 2018 According to Oregon’s School of Journalism, 17 February 2019

Zawya: New report highlights the latest trends in social media usage across the MENA region, 13 February 2019

Arabia With Class: 164 million active Facebook users in the Arab World, study shows, 12 February 2019

TechTrends: Demystifying Media, 12 February 2019

Communication for Development Network (C4D Network): State of Social Media: Middle East 2018 (University of Oregon, 2019), 11 February 2019

i Dubai News: Over 164m active Facebook users in the Middle East, study shows, No Date.

Videocam.com: Over 164m active Facebook users in the Middle East, study shows, 08 February 2019

Gulfinsider: Over 164 Million Active Facebook Users In The Middle East, 08 February 2019

Gulfance: Over 164 Million Active Facebook Users In The Middle East, 08 February 2019

Halal Webnews: Over 164m active Facebook users in the Middle East, study shows, 07 February 2019

CommsMEA: Almost 200 million active Facebook users in the Middle East – new study, 07 February 2019

Arabian Business: Over 164m active Facebook users in the Middle East, study shows, 07 February 2019

Laboratorio de Periodismo Luca de Tena: 10 datos de importancia para los medios de comunicación (10 important data for the media,) 06 February 2019

Oregon Humanities: Returned, How Douglas County lost and regained its libraries, 31 January 2019

Sunbury News: Why local newspapers make us all better, 17 January 2019

Reuters Institute for the Study of Journalism: Journalism, Media and Technology Trends and Predictions report for 2019, 10 January 2019

Media Voices Podcast: New Year Special: What does 2019 hold for media?, 07 January 2019

High Country News: As the ecosystem of news changes, will journalists adapt fast enough?, 24 December 2018

Warren Tribune Chronicle: Why local newspapers make us all better, 01 December 2018

American Press Institute: Need to Know: November 28, 2018, 28 November 2018

Pew Research Center: Daily Briefing of Media News, 27 November 2018

Nieman Lab: What we are reading + Daily Digest email, 27 November 2018

What's New in Publishing: A beginner's guide to audio storytelling: what you need to know, 27 November 2018

journalism.co.uk: Tip: Check out these resources for journalists interested in social media, 22 November 2018

KEZI 9 News: Young voter turnout is up from past elections, 06 November 2018

journalism.co.uk: Tip: Seven lessons in rebuilding trust in news organisations, 01 November 2018

The Arabian Marketer: How Companies Misuse Social Media, 30 October, 2018

Laboratorio de Periodismo Luca de Tena: Qué pueden aportar al periodismo los altavoces inteligentes?, (What can intelligent speakers contribute to journalism) 30 October, 2018

GetReligion: Monday Mix: Pittsburgh shooting, hate that kills, Sutherland Springs, white nationalism, 'double lives', 29 October 2018

Editor & Publisher: EPPY Winners 2018 (I was one of the judges), 24 October 2018

Society of Professional Journalists: SPJ Leads, 10/24/2018, 24 October 2018

American Press Institute: Need to Know: October 24, 2018, 24 October 2018

Nieman Lab: What we are reading, 23 October 2018

Marketplace: Revisiting "pivot to video" in light of the lawsuit against Facebook, 19 October 2018

Gulf News: IGTV: What's the point?, 30 September 2018

Tech You n Me: Robotic Voices: Cause of Concern While Delivering News Updates?, 18 September 2018

AFP: Digital assistants hone skills to deliver the news, (publishers include: Yahoo! News Singapore, Phys.Org, El Sol De Zacatecas [Mexico], TVA nouvelles [Canada], Times Now and The Hindu [India], Japan Today, Emirates 24/7, Gadgets 360 and others), 15 September 2018

Arab News: Harassment or harmless flirting? Egypt viral video sparks debate, 27 August 2018

Poynter: Your ideas for local news: Partner, celebrate, bring back town criers, 27 August 2018

Business 2 Community: 8 Keys to Epic Data-Driven Storytelling, 25 August 2018

KLCC: Across U.S., Press Takes On White House's Attacks On Media, 16 August 2018

StreetFight: A Probing Look at Local News Comes to Some Disturbing Conclusions, 16 August 2018

journalismnews: The state – and future – of US local newspapers (audio from the newsrewired event in London, UK, on 11 July 2018), 19 July 2018

journalism.co.uk: Catch up on newsrewired, our 22nd digital journalism conference, 19 July 2018

newsrewired.com: What newspapers in the UK can learn from US media, 12 July 2018

Laorbatorio De Periodismo: Los periodistas locales alertan de que trabajan mucho para el digital pero que siguen el mismo ritmo en el papel “y así es difícil la calidad” (Published in Spanish: “Local journalists warn that they work hard for the digital but that they follow the same rhythm on paper “and that’s how difficult quality is””), 10 July 2018

Atlantic 57: Half of Americans use voice assistants - What’s your voice strategy?, (weekly newsletter for 07/06/2018), 06 July 2018

Emerald Media: Podlandia: Should you make a podcast?, 29 June 2018

Newsrewired.com: Learn from US local media and understand the value of long reads at newsrewired on 11 July, 05 June 2018

Times of Oman: Social media user numbers in Oman up by over 600,000 since 2017, (also published in Al Bawaba) 02 June 2018

The Arab Weekly: Social media shaping norms of expression in the Arab world, 27 May 2018

Al Bawaba: Top 10 Middle East’s Social Media Trends All Marketers Should Know, 20 May 2018

ArabNet: Meeting the Demand for Video Content in MENA (Arabic), 17 May 2018

Global Investigative Journalism Network: Can Civil’s Blockchain Save Journalism?, 14 May 2018

Semana: El valor de los contenidos periodísticos de calidad en internet (The value of quality journalistic content on the internet), 08 May 2018

Columbia Journalism Review (CJR): One Alabama newspaper’s business model features a chair and cigar box, 01 May 2018

Arab News: Social platforms eye Saudi Arabia as Snap looks to expand foothold, 17 April 2018

Index on Censorship: Checking the history bubble: Historians will have to use social media as an essential tool in future research. How will they decide if its information is unreliable or wrong? Vol 47, Issue 1, pp. 70 – 71, first published April 9, 2018

Al-Majalla Magazine: Social Media Data Harvesters Cambridge Analytica and the Middle East, 30 March 2018

Bangor Daily News: The free press’ quest for truth is more vital than ever, 18 March 2018

Info.CZ: Arabská digitální revoluce: Mladí chtějí být na internetu vidět, láká je Instagram, Twitter a hlavně YouTube (in Czech: Arab Digital Revolution: Young people want to be seen on the Internet, luring them Instagram, Twitter and YouTube), 08 March 2018

Editor & Publisher: Google's New Built-In Ad Blocker Pushes Publishers to Clean Up and Create Better Ad Experiences, 05 March 2018

AFP: Free News Gets Scarcer as Publishers Tighten Paywalls (publishers include: Newsmax.com, Bangkok Post, The Star(Malaysia), Breitbart, Yahoo!, BNN, Daily Mail, World News Network, The Straits Times (Singapore), 24 February 2018

Social Media Stars: Middle East Social Media Usage Trends Revealed, 20 February 2018

ResearchBuzz Firehose: Tuesday Afternoon Buzz, February 20, 2018 + this separate entry, 20 February 2018

Arabian Gazette: Middle East Social Media Usage Trends Revealed, 19 February 2018

Zawya: [New white paper] Social Media in the Middle East: The Story of 2017, 19 February 2018

Fast Company: Scribd's Quest To Be "The Netflix Of Reading" Is Finally Paying Off, 06 February 2018

WNYC, The Takeaway: Pulitzer-Winning Newspapers Face Turmoil, 01 February 2018

European Journalism Observatory – EJO: Is 'Engagement' Anything More than a Media Buzzword?, (also in Italian, German) 31 January 2018

Around the O: Prof's 10 seminal moments in the history of audio storytelling, 19 January 2018

podnews: Daily Newsletter, 16 January 2018

The Ringer: The Fight for the Future of Local News, 10 January 2018

Reuters Institute for the Study of Journalism / Nic Newman: Journalism, Media, and Technology Trends and Predictions 2018, 10 January 2018

Telegraph Herald: Gilligan: Community papers show resilience, 9 January 2018

The Fearey Group: Meet the Media, Damian Radcliffe, 18th December 2017

CNN's Reliable Sources: Daily Newsletter, 6th December 2017

MediaPowerMonitor: Damian Radcliffe on Journalism: Stop Talking About an Industry That Has One Foot in the Grave, (5 min YouTube video) 6th December 2017

periodismo.com: 10 principios clave para el Periodismo de Datos (10 key principles for Data Journalism), 5th December 2017

Ara.cat: Damian Radcliffe: "Els mitjans de proximitat tenen motius per a l'optimisme" (Reasons for optimism in local media, article in Catalan), 4th December 2017

MediaShift podcast: #249: Meredith Buys Time with Koch Money; Damian Radcliffe on Local Media (from 23:44 for 20 mins), 1st December 2017

Nieman Lab: What we're reading, 29 November 2017

Membership Puzzle Project: Must read literature on membership in news, 29 November 2017

Portland Tribune: The state of the press: fewer reporters, bigger government, 28 November 2017

BYUradio, The Matt Townsend Show: 20 minute interview on “Are we seeing a renaissance in local media?” 28 November 2017

Núvol: El futur dels mitjans de proximitat: renovar-se o morir (The future means: renew or die,) 28 November 2017

Cherokee County News-Advocate – Online: Study takes a broad look at the state of small-market newspapers in the digital age, 27 November 2017

Street Fight: Smaller Newspapers Are Doing Just Fine, Thank You, New Report Finds, 27 November 2017

Infoperiodistas.info: La 6ª Jornada Internacional de Medios de Proximidad reunió a más de 300 editores, 23 November 2017

Comunicacio21: El futur dels mitjans locals: qualitat, diversificació i contacte amb l’audiència (The future of local media: quality, diversification and contact with the audience), 23 November 2017

Queens Chronicle: O’Reilly talks local news at Columbia, 22 November 2017

20 Minutos: “El periodismo local importa más que nunca”, según los expertos reunidos este martes en La Pedrera, 21 November 2017

Journalism Research News: REPORT: Small-market newspapers in the digital age, 21 November 2017

Comunicacio21: Dos models de premsa forana que poden aportar positivitat a la premsa local (Two foreign media models that can bring positiveness to the local press), 20 November 2017

Milliyet.com.tr: Gazeteler daraldı, haberler arttı (News closed, news increased, in Turkish), 19 November 2017

Shorenstein Center (Harvard): Media and Politics Must Reads, November 17, 2017, 17 November 2017

Local Fix Newsletter (Democracy Fund): Shine Theory, Collaboration, Research Roundup, 17 November 2017

The Rural Blog (Institute for Rural Journalism and Community Issues, based at the University of Kentucky): Study takes a broad look at the state of small-market newspapers in the digital age, 17 November 2017

Mississippi Business Journal: TODD SMITH — Local newsrooms can still flourish, compete in digital age, 16 November 2017

American Press Institute: Need to Know: Nov. 16, 2017, 16 November 2017

Politico: Morning Briefing, 16 November 2017

The Citizen and auburnpub.com: Jeremy Boyer: The surprising story of many small newspapers, 16 November 2017

Pew Research Center: Daily Briefing of Media News, 16 November 2017

Benton Foundation: New research: Small-market newspapers in the digital age, 16 November 2017

Editor & Publisher: New Research: Small-Market Newspapers in the Digital Age, 16 November 2017

Poynter: Report: For local newspapers to survive, they need to stop telling everyone they're dying, 15 November 2017

Nieman Lab: "No cookie-cutter model": How local news organizations are surviving today and preparing for the future, 15 November 2017

Atlantic Media Strategies: Weekly Digital Trends newsletter, 10 November 2017

Reutlinger General-Anzeiger: Wie US-Medien Trump zum Wahlsieg verhalfen (How US media Trump helped to win the election, article in German), 9 November 2017

Kupferblau: US-Medien in der Krise (US Media in crisis, article published in German), 9 November 2017

CJR: The media today: 8 strategies for saving local newsrooms, 8 November 2017

Poynter: In newsrooms, 'we don't have assembly lines anymore, and they're not coming back,' 8 November 2017

American Press Institute: Need to Know: Nov. 7, 2017, 7 November 2017

CJR: The media today: The Paradise Papers, global wealth, & journalistic collaboration, 7 November 2017

Editor & Publisher: Eight Strategies for Saving Local Newsrooms (link and summary), 6 November 2017

BBC Academy: Journalism in the digital era: New thinking about communities and business, 6 November 2017

Benton Foundation: Daily Digest, 6 November 2017

Nieman Lab: What we are reading, 6 November 2017

Local Fix (newsletter) a project of the Democracy Fund's Public Square Program: There is a Future for Local News, 03 November 2017

Nieman Lab: New stats on local digital news, and other things you missed from the 2017 LION local news conference, 30 October 2017

Crosscut: Don't cry for Seattle Weekly. It's not dead, 25 October 2017

Media Voices (podcast): University of Oregon's Damian Radcliffe on local journalism in the Pacific Northwest, (from 18:08) (also republished by FIPP), 16 October 2017

The Idea (Atlantic Media's weekly newsletter on everything new and innovative in the media industry.) "This Made Us Smarter" section highlights my Pacific NW journalism study, 10 October 2017

Journalism Research News: REPORT: Local journalism remains important, 03 October 2017

Digital Content Next: Three lessons the Pacific Northwest can teach local media everywhere, 02 October 2017

Nieman Lab: What we are reading, 02 October 2017

The Canadian Press: Attention intensifies around Prince Harry and Meghan Markle at Invictus Games (also published at these sites), 25 September 2017

journalism.co.uk: Tip: Take note of these global news habits which will affect the journalism industry, 30 August 2017

Quinn Thomas: Breaking news: The news isn't actually fake and people are willing to pay for it, 28 August 2017

Quinn Thomas: Ever Evolving, Local News is Here to Stay, 08 August 2017

Pew Research Center: Daily Briefing of Media News, 22 June 2017.

Editor & Publisher: Business of News: Rooted in Their Communities, Local Newspapers are Still Optimistic, 16 June 2017

Ryerson Journalism Research Centre: Research shows that local news reporters are working harder than ever – and they're loving it, June 2017

Ryerson Journalism Research Centre: Local News is forever changed, and that's okay say researchers, June 2017

CQ Researcher: Trust in Media (paywall), June 9, 2017 • Volume 27, Issue 21

Pew Research Center: Daily Briefing of Media News, 01 June 2017.

Journalism Research News: REPORT: Local journalists are positive about the future for small-market newspapers, 30 May 2017

HMA Public Relations: Small Market Newspapers – More Than You Think, 30 May 2017

The Big Smoke: The Week in Media: May 27, 2017

Ryerson Journalism Research Centre: Local News trends in the US and UK to be explored at June conference, 25 May 2017

GXpress: Finding time for newspapers, May 2017

Journalism.co.uk: Tip: Consider these key points when using social media in the Middle East, 19 May 2017

ArabNet: Meeting the Demand for Video Content in MENA, 17 May 2017

NPR Ombudsman: Looking To The Future: Restoring Public Trust In The Media, (2017 George Chaplin Fellowship in Distinguished Journalism address, given by Elizabeth Jensen, at the East-West Center in Honolulu, Hawaii,) 15 May 2017

Nieman Lab: Local news doesn't seem to be getting a Trump bump, 12 May 2017

North Carolina Press Association: Survey on working at small-market newspapers shows reason to be positive about local news, 12 May 2017

Poynter: Despite doing more with less, journalists at small newspapers are mostly optimistic, new survey finds, 11 May 2017

American Press Institute: Need to Know: Apr. 20, 2017, 20 Apr 2017

The Media Online: Newspapers have become news brands as publishers go multiplatform, 13 Apr 2017

International Journalism Festival (SoundCloud page): #IJF17 – Interview with Damian Radcliffe, 07 Apr 2017

KWVA News: Demystifying the Media with Christopher Ali, March 2017

KWVA News: Demystifying the Media with Sarah Vieweg, March 2017

KWVA News: Demystifying the Media with Nikki Usher, March 2017

The Big Smoke: The Week in Media: February 25th, 2017 (highlights my article for TheMediaBriefing on The Global Media Landscape: In Eight Charts)

WGSN: Report on Social Media Influencers in the Middle East (subscribers only), January 2017

Nic Newman / Reuters Institute for the Study of Journalism, Oxford University: Journalism, Media and Technology, Trends and Predictions 2017, January 2017

Al Jazeera Turk: A look at digital reporting in 2017 (in Turkish), 27 Jan 2017

The Drum: Two-thirds of global media chiefs believe fake news will help ‘strengthen’ position of quality publishers, 16 January 2017

TheMediaBriefing: Four reasons publishers should be optimistic about 2017, 6 Jan 2017

American Press Institute: Need to Know: Dec. 21, 2016 (highlights my article for TheMediaBriefing on The Dallas Morning News)

BBC Academy: What has 2016 taught you, as a journalist?, 20 Dec 2016

ArabCrunch: [New Report] Social Media in the Arab World: The Story of 2016, 11 Dec 2016

Arabnet: Social Media in the Middle East: The Story of 2016, 11 Dec 2016

Mequoda: Consumer Publishing Trends: Micropayments, Platforms, Global, 9 Dec 2016

Many Things Considered: “All the News – Fake and Otherwise.” Listen/subscribe at Apple Podcasts:
<http://apple.co/2eCp2q5>

KLCC: Will Tweets Trump Traditional Media? A Look At Journalism’s Future With The Donald, 21 Nov 16

KLCC: Election Day Monitoring Sees Lockdowns, Outages, And Cultural Issues, 18 Nov 16

University of Oregon: Six ways the media influence elections, 08 Nov 16

KLCC: Election Day Project Wants To Hear Voters’ Problems, Challenges, And Issues, 07 Nov 16

KLCC: National Voter Protection Initiative Launches Election Day, 07 Nov 16

MediaShift: #EdShift Chat: Using News Bots, 04 Nov 16

TheMediaBriefing: Video: DMS USA ’16 day one (1-1 interview with Jay Lauf, President of Quartz, and Panel, Industry Dialogue: Monetising Video), 2 Nov 16

AFP: 'Bots' step up for 2016 election news coverage. (Republished in a range of outlets including: Yahoo!, Phys.org, The Daily Star, Tiroler Tageszeitung, Les Affairs, Romandie, L'Essential, Huffington Post Algeria, Bangkok Post Online and others.)

University of Oregon: Electionland: How J-students can help uncover voter fraud and intimidation on Election Day, 05 Oct 2016

TheMediaBriefing: Everything we learned from Digital Media Strategies USA '16, 20 Sep 16

Grand Haven Tribune: Are robots in the future for newspapers?, 08 August 2016.

Forbes: Robots Covering Baseball, Elections Might Be Next, 21 July 2016.

Atlantic Media: weekly newsletter on Digital Trends, featured my analysis of comScore's data on US media consumption trends, 8 July 2016.

Ethos Magazine: Separation Anxiety: A personal journey through the UK's independence crisis, 05 June 2016.

journalism.co.uk: Tip: Bookmark this advice for using data in local reporting, 16 May 2016.

World Bank blog: Terrorism makes stability more important to Arab youth than democracy, 05 May 2016.

The Arab Weekly: Meet the Arab social media generation, 24 April 2016.

The National (UAE): Arab youth increasingly heading online for news, survey shows, 12 April 2016.

MediaPowerMonitor: The Middle East: Have You Been Watching? 6 April 2016.

Social Times: There Are Few Arabic-Language Websites; Many Social Accounts (Report), 10 March 2016.

Arab News: Social media usage in the Middle East, 6 March 2016.

Irtiqa (blog of Salman Hameed, Associate Professor of Integrated Science & Humanities at Hampshire College, Massachusetts): Social media in the Middle East - The Times They Are a-Changin'..., 4 March 2016.

American Press Institute: How the Middle East is using social media five years after the Arab Spring, 26 February 2016.

Platforma: Interview about Hyperlocal Media (NB: feature in Ukrainian), 19 February 2016.

Al-Fanar Media: Instagram and Broadband Use Is Reshaping Arab Social Media, 14 February 2016.

KEZI Channel 9 TV: The Decline of Decency Online, 13 February 2016

IPT.net: In pics: UAE social media stats, no date (2016).

The National (UAE): Arabs have different priorities in online use, (quote related to my 2015 MENA social media round-up) 30 January 2016 (also published by HD Group).

Journalism.co.uk: 3 key research findings about social media usage in the Middle East and North Africa, 29 January 2016.

Reuters Institute for the Study of Journalism / Nic Newman: Media, Journalism and Technology Predictions 2016, January 2016.

Journalism.co.uk: Embracing change: What digital skills should journalists learn in 2016? (Podcast), 11 January 2016.

Hurriyet Daily News: The year in social media: The ultimate news source, Periscope and emojis (uses quotes from the essay Esra Dogramaci and I wrote on social media in Turkey), 28 December 2016.

Business2Community: Walking the Line Between Clickbait and Quality Content, 19 December 2015 (uses quotes from my BBC interview on Clickbait).

Monocle 24 radio: Interview for “The Globalist,” on the topic of US and UK local newspapers. The interview is at 29:45:<http://monocle.com/radio/shows/the-globalist/1046/play/>, 02 November 2015.

Journalism.co.uk: What would a merger between Local World and Trinity Mirror mean for local journalism?, 15 September 2015.

BBC News: Clickbait: The changing face of online journalism, 14 September 2015.

BBC World Service: Interview on new hyperlocal media report, 09 September 2015.

BBC Wales: Interview on new hyperlocal media report, 09 September 2015.

BBC Scotland: Crowdfunding for journalism, 6 July 2015.

The National (UAE): Better Read Than Dead, 11 August 2014.

PrintWeek: Micro-publishers put local papers back in headlines, 16 June 2014.

The Guardian: Roy Greenslade’s column provided a detailed summary – and feedback – on my thinkpiece about hyperlocal media and regulation, 15 August 2012.

Journalism.co.uk: #jpod – Hyperlocal news: Struggles for sustainability online and successes in print, podcast, 20 April 2012.

PUBLIC SCHOLARSHIP AND CREATIVE WORK

ONLINE ARTICLES

2023

What’s New In Publishing: Unlocking the power of AI: 6 lessons from AP for publishers

What’s New In Publishing: eCommerce and Publishing in 2023: 5 key charts

Digital Content Next: Retail media: the hot trend media execs can’t afford to ignore

What’s New In Publishing: The media trends that will define 2023, in 5 charts

2022

Digital Content Next: 6 ways media companies use AI to meet their strategic needs

Digital Content Next: 5 principles to guide your media strategy for 2023

Digital Content Next: What publishers can learn from the creator economy

University of Oregon, Demystifying Media podcast: “Demystifying Immigration Reporting” with Hamed Aleaziz

University of Oregon, Demystifying Media podcast: “Demystifying Opinion Writing” with Erin Aubry Kaplan

Digital Content Next: 3 reasons publishers need a dedicated YouTube strategy

International Journalists’ Network (IJNet): Five digital news trends every journalist should know *(also available in Spanish, Portuguese, French, Chinese, Russian, Arabic and Farsi)*

What’s New In Publishing: What the Digital News Report 2022 means for your eCommerce strategy

Digital Content Next: Digital News Report 2022: Four key implications for publishers

ZDNet: Building a new developer workforce: How coding is helping an entire region retrain for the future

Digital Content Next: Five big leadership challenges facing the media industry

Digital Content Next: 5 ways media companies can better reach — and engage with — Gen Z

ZDNet: From \$25,000 to \$1.5 billion in five years: How this ride-sharing unicorn defied all expectations

2021

ZDNet: What’s next for e-commerce? Seven trends from this region could affect you, too

Center for Media Data and Society: Innovation in Practice: These Five Ideas can be Seen in Action at Successful Media Companies around the World

Tow Center for Digital Journalism: Excerpt: Life at Local Newspapers in a Turbulent Era: Findings from a survey of more than 300 newsroom employees in the United States : Moving Forward—the future for local newspapers

University of Oregon, Demystifying Media podcast: “Communicating emerging science during a pandemic” with Kathleen Hall Jamieson *(Apple Podcasts)*

FIPP: Eight ways smaller newsrooms can make audio pay

Center for Media Data and Society: Moving Forward: 12 Ways to Overcome Common Innovation Roadblocks

Center for Media Data and Society: What do we mean by Innovation? And why is implementing it so darned hard for News Organizations?

FIPP: Use audio to promote greater audience engagement

FIPP: Try these apps for easy entry into audio for breaking news and audience reaction

FIPP: 9 ways newsrooms can incorporate more audio in their work

ZDNet: Technology in the Middle East: 21 key stats on the good, the bad and the ugly

journalism.co.uk: Three audio apps to turn your listeners' voices into podcasts and audio features

journalism.co.uk: How publishers can use audio to spark greater audience engagement

Reynolds Journalism Institute (RJI): Use audio to promote greater audience engagement

Reynolds Journalism Institute (RJI): Try these apps for easy entry into audio for breaking news and audience reaction

ZDNet: One global hub rebuffed the ecommerce revolution. Now things are finally changing

journalism.co.uk: Data journalism: five ideas for more effective industry–academic collaboration

International Journalists' Network (IJNet): Supercharge your Twitter skills with these five tricks *(also available in French, Spanish, Portuguese, Chinese and Arabic)*

ZDNet: FinTech: Why these startups are banking on a payments revolution in the Middle East

Reynolds Journalism Institute (RJI): What the Digital News Report 2021 means for your audio strategy

Medium: Life at Small Market Newspapers in the middle of the COVID-19 Pandemic

Tow Center for Digital Journalism: Life at Small Market Newspapers in the Middle of the COVID-19 Pandemic

ZDNet: Smart cities to the hyperloop: This region is investing in a tech-led transport revolution *(also republished by ZDNet.fr)*

Reynolds Journalism Institute: Eight ways smaller newsrooms can make audio pay *(also republished by journalism.co.uk and What's New In Publishing)*

Medium: Seven practical ways to help newsrooms in the Global South

Medium: 19 examples of how journalists around the world innovated to cover COVID-19

ZDNet: The Middle East is primed for an ed-tech revolution. Now it needs to build on that momentum

Medium: How the COVID pandemic tipped journalism over the financial precipice

journalism.co.uk: How covid-19 has accelerated encroachments on media freedom

Reynolds Journalism Institute: 9 ways newsrooms can incorporate more audio in their work *(also republished by What's New In Publishing, journalism.co.uk, Global Investigative Journalism Network and on Medium)*

Medium: How the COVID crisis led to crackdowns on journalism and press freedom around the world

Medium: Combating fake news and the 'infodemic' in the Global South

ZDNet: Mind the Gap: Understanding tech bans and outages in the Middle East

journalism.co.uk: A decade on from the Arab Spring: ten ways use of social media has changed in the Middle East

ZDNet: ‘Small countries punching above their weight’. How diplomacy is ushering in a new era for Middle East tech

International Journalists’ Network (IJNet): Social media in the Middle East: 5 things you need to know *(also available in Arabic, Farsi, Chinese, Spanish, Portuguese and French)*

Medium: Social Media trends in the Middle East — 20 must know statistics (Also available in German and Spanish)

Periodismo.com: 10 principios clave para el Periodismo de Datos

The Conversation: Audio chatrooms like Clubhouse have become the hot new media by tapping into the age-old appeal of the human voice *(Also republished by Fast Company, Nieman Lab, Yahoo! News, FirstPost [India], Channel News Asia, Snopes, Stuff [South Africa] and others.)*

Thomson Reuters Foundation: Nine tips for reporting on COVID-19 from Thomson Reuters Foundation’s Alum in emerging economies and the Global South

ZDNet: Inside the Middle East’s growing love for eSports

International Journalists’ Network (IJNet): What have we learned about distributed newsrooms?

What’s New In Publishing: Journalism’s financial free fall: Impact of COVID-19

journalism.co.uk: How covid-19 impacted journalism in emerging economies and the Global South

ZDNet: 5G, fintech and mega-projects: What 2021 will mean for tech in the Middle East

International Journalists’ Network (IJNet): Tips for interviewing experts, *(Also available in Spanish, Chinese, French, Portuguese, Arabic)*

2020

ZDNet: Middle East tech: Nine proven ways to unlock the region’s startup scene

What’s New In Publishing: Why podcasting is on the rise: 8 trends publishers cannot ignore

ZDNet: From mobile money to blockchain: How this UN agency’s tech stops people starving *(also translated and published by ZDNet.fr)*

University of Oregon, Demystifying Media podcast: Creating compelling documentaries with Jake Swantko *(Apple Podcasts)*

What’s New In Publishing: The state of podcasting, in 9 charts

What’s New In Publishing: Subscription strategies in the age of COVID: 7 developments for publishers

What’s New In Publishing: 4 tactics to generate engagement during the pandemic *(Also republished by The Fix)*

What’s New In Publishing: The legacy of COVID-19 for publishers: 19 notable trends and impacts *(Also republished by The Fix)*

ZDNet: COVID hit startups badly – but something surprising is happening

What's New In Publishing: Impact of COVID-19 on the media: 6 tactics for success and survival

What's New In Publishing: Navigating COVID-19 and ad tech: 7 tactics for publishers *(Also republished by PaperChain and the National Community Media Alliance)*

What's New In Publishing: How eCommerce, memberships and donations are helping diversify revenues during COVID-19

ZDNet: Text to speech, automation and AI: How Google is backing Middle East news providers

What's New In Publishing: 4 ways publishers are building loyalty during COVID-19

Tow Center for Digital Journalism: The Impact of COVID-19 on the Media: Six Tactics for Success and Survival

What's New In Publishing: COVID-19's impact on the media, in 10 charts

ZDNet: Here's how three Israeli tech companies are helping tackle COVID-19

International Journalists' Network (IJNet): 5 global news consumption trends in charts *(Also available in Spanish, Portuguese, Chinese, Arabic)*

ZDNet: AI in the Middle East: Here's what you need to know

ZDNet: The Middle East used to hate shopping online: Here's why that's changing

International Journalists' Network (IJNet): 9 remote interviewing tips for journalists *(Also available in Spanish)*

Medium: Take this survey about the health and future of local newspapers in the USA

What's New In Publishing: 4 ways publishers are engaging audiences during COVID-19

ZDNet: How coronavirus has exposed Middle East's gaping digital divide

SlideShare: Self-care and Student Engagement in a Remote Environment – 10 Top Tips

International Journalists' Network (IJNet): 12 apps journalists can use to record interviews remotely *(Also available in Spanish, Portuguese, Chinese)*

What's New In Publishing: 231 ways publishers can make media pay

The Conversation: COVID-19 has ravaged American newsrooms – here's why that matters, *(also republished in Nieman Lab, Houston Chronicle, Seattle Post-Intelligencer + others)*

YouTube: The Future of Online Learning is “institutional polyamory”

What's New In Publishing: 7 ways COVID has impacted subscription strategies

Editage Insights: Lessons learned: 9 Takeaways from teaching online during COVID-19

ZDNet: Middle East: Web-chat services unblocked but big tech projects take a hit in COVID crisis

What's New In Publishing: Digital News Report 2020: 5 charts you may have missed

What's New In Publishing: Why trust, consistency and transparency are essential for publishers' eCommerce strategies

What's New In Publishing: Digital News Report 2020: 5 must-read charts for publishers

Medium: Reflection: 25 tips for online teaching

Medium: How the Israeli-Palestine conflict played out on social media last year (*with Hadil Abuhmaid*)

International Journalists' Network (IJNet): 10 internship alternatives for the COVID-19 era (*Also available in Portuguese, French and Russian*)

What's New In Publishing: COVID-19's impact on the media in 8 charts

What's New In Publishing: (Report) The Publisher's Guide to eCommerce: Case Studies

European Journalism Observatory (EJO): Supporting local journalism in the age of Covid-19, (*also available in Italian and German*)

What's New In Publishing: Immersive, invasive and frictionless: 6 trends shaping the future of eCommerce for Publishers

Medium: 8 great online learning resources for journalists and journalism educators

Medium: Lessons learned: 9 takeaways from teaching online during COVID-19

University of Oregon, Demystifying Media podcast: "Exploring constructive journalism" with Dr. Karen McIntyre. *Available via SoundCloud, Apple Podcasts, Stitcher and Spotify + Podcast transcript*

ZDNet Japan: IT大国イスラエルの開発者不足がパレスチナの雇用機会に—新たな依存関係にみる未来 (*translated from: Israel and Palestine: How software developer shortage could create common ground*)

What's New In Publishing: 4 ways publishers are looking at partnerships to realise their eCommerce ambitions

What's New In Publishing: 8 steps to strengthen your newsletter strategy

Medium: Demystifying: The rise of eSports

Medium: Censorship and Freedom of Expression Online in the Middle East

Medium: Online Extremism in the Middle East

Medium: Social Media consumption by Arab Youth

What's New In Publishing: Why data, not content, is king when it comes to publishers' eCommerce efforts

ZDNet: Tech is already big during Ramadan: In 2020, it's getting an upgrade

Medium: WhatsApp and Snapchat use in the Middle East

Medium: Inside the Middle East's love of YouTube

Medium: How the Middle East uses Instagram

Medium: How Twitter Usage in the Middle East is evolving

Medium: Trend watch: Facebook in the Middle East

Medium: Understanding Social Media in the Middle East

What's New In Publishing: Defining your Minimal Viable Product and being prepared to pivot: eCommerce lessons from 5 publishers

ZDNet: Israel and Palestine: How software developer shortage could create common ground

Medium: Local news is changing. We want local newspaper journalists to tell us how.

What's New In Publishing: The internal and external culture shifts needed for publishers to embrace eCommerce

European Journalism Observatory (EJO): Social media in the Middle East: three big trends to note *(with Hadil Abuhmaid)*

IJNet: 6 social media challenges for journalists in 2020 *(also available in Portuguese)*

What's New In Publishing: Digital subscription strategies: the seven questions you need to ask

University of Oregon, Demystifying Media podcast: "Media and the Esports Industry with Will Partin, Mitch Reames, and Dr. Maxwell Foxman." *Available on SoundCloud. Read the transcript on Scribd.*

Medium: Demystifying Media: First Draft's Claire Wardle on tackling misinformation + information disorder

IJNet: Strengthening local journalism: 10 tips for newsrooms *(Spanish, Portuguese, Arabic, Chinese and Russian)*

What's New In Publishing: Why brand extensions are a great starting point for publishers interested in eCommerce

FIPP: [Report] Social Media in the Middle East: 2019 in review

What's New In Publishing: 5 digital subscription trends for publishers, in charts

Medium: KPCC's Ashley Alvarado on community engagement and engaged journalism

SlideShare: Demystifying Community Engagement, with Ashley Alvarado, director of community engagement at Southern California Public Radio (KPCC + LAist)

University of Oregon, Demystifying Media podcast: "Fighting a New Era of Disinformation with Dr. Claire Wardle." *Available on SoundCloud, Apple Podcasts, Spotify and elsewhere. Read the transcript on Scribd.*

What's New In Publishing: These four factors are shaping the next stage of the eCommerce revolution

ZDNet: Egypt's building a new capital: Inside the smart city in the desert

What's New In Publishing: How eCommerce is becoming a key part of publishers' emerging revenue strategies

ZDNet: Meet the next digital decade: Middle East experts' tech predictions for 2020

ZDNet: Middle East tech's biggest trends in 2019? Startups, 5G – and internet shutdowns

Medium: How the Middle East uses Social Media: 19 standout stats from 2019

Tag The Flag: Fascinating Facts About Local News in America

Medium: In conversation with Matthew Winkler, Editor-in-Chief Emeritus and co-founder of Bloomberg News University of Oregon: "Demystifying Engagement with Ashley Alvarado." (*SoundCloud, Apple Podcasts, Stitcher and Spotify + Podcast transcript*)

What's New In Publishing: 9 trends that will define media in 2020

2019

Journalism.co.uk: Doing more with less: seven practical tips for local newsrooms everywhere (*with Jaycie Schenone*)

ZDNet: Tech in Egypt: Here's what you need to know about Middle East's biggest market

Red Ética: Siete consejos para hacer buen periodismo con pocos recursos (*Spanish translation of feature for Nieman Lab, Doing more with less: Seven practical tips for local newsrooms to strrrrrretch their resources co-authored with Jaycie Schenone*)

What's New In Publishing: 10 essential media stats from November 2019

What's New In Publishing: Watch your back: 3 major U.S. retailers are rapidly moving into the content business

ZDNet: Middle East innovation: These four startups are making their mark

What's New In Publishing: How 5 media companies around the world are using eCommerce

What's New In Publishing: 4 ways local newsrooms can forge deeper relationships with the communities they serve

ZDNet: Expo 2020 Dubai calls itself 'the world's greatest show': So what can you expect?

What's New In Publishing: 4 ways local newsrooms can forge deeper relationships with the communities they serve

Journalism.co.uk: Six tips to improve your radio and podcast interviews

What's New In Publishing: As print falters, Marie Claire UK goes all in with eCommerce

IJNet: 5 tips for women — from women — to overcome challenges in the media (with Destiny Alvarez)

The Conversation: Local news outlets can fill the media trust gap – but the public needs to pony up (*Also published by Salon, The Oregonian, Phys.Org, Chicago Tribune and others.*)

Nieman Lab: Doing more with less: Seven practical tips for local newsrooms to strrrrrretch their resources (*with Jaycie Schenone*)

What's New In Publishing: How POPSUGAR went from gossip blog to eCommerce pioneer

What's New In Publishing: More than just cat memes: BuzzFeed's major eCommerce expansion

What's New In Publishing: 10 essential media stats from October 2019

What's New In Publishing: 10 essential media stats from September 2019

ZDNet: First Souq.com, Careem: Now here are four more Middle East tech startups to watch

What's New In Publishing: 10 essential media stats from August 2019

Medium: Here's the 11 podcasts I hosted in 2018–19, as part of the University of Oregon's "Demystifying Media" series

ZDNet: Middle East technology: The good, the bad and the ugly told in these key stats

What's New In Publishing: 10 essential media stats from July 2019

Medium: White Paper: Social Media in the Middle East (2018 edition)

Medium: Social Media Influencers in the Middle East

Medium: Yemen's Civil War and Social Media

Medium: Censorship and Freedom of Expression in the Middle East

Medium: Fake News in the Middle East

Medium: Arab Youth and Social Media

Medium: The Middle East on WhatsApp and Instagram — trends and challenges

Medium: YouTube in the Middle East: top stats and key trends

Medium: Inside the Middle East's love affair with Snapchat and Bitmoji

Medium: How the Middle East uses Facebook and Twitter: key stats

IJNet (International Journalists' Network): Social media trends in the Middle East and North Africa (*with Payton Bruni*)

European Journalism Observatory (EJO): Seven ways journalists can up their social media game (*with Destiny Alvarez*)

What's New In Publishing: 10 essential media stats from June 2019

University of Oregon, Demystifying Media podcast: "The ethics of reporting on your own newsroom, with the 2019 Ancil Payne Award Winners" (*Soundcloud, Apple Podcasts, Spotify*)

ZDNet: Middle East has a big problem: It loves tech but can't stop blocking it

What's New In Publishing: Digital News Report 2019: The five essential charts for publishers

What's New In Publishing: 10 essential media stats from May 2019

Journalism.co.uk: How power and privilege shape communities – and what this means for journalists (*co-authored with Destiny Alvarez*)

University of Oregon, Demystifying Media podcast: “Understanding power and privilege,” with Dr. Sue Robinson (*SoundCloud, Apple Podcasts, Spotify*)

What's New In Publishing: Seven ways robots are being used by publishers and newsrooms

University of Oregon, Demystifying Media podcast: “Knowing and checking your data,” with Jennifer LaFleur (*SoundCloud, Apple Podcasts, Spotify*)

University of Oregon, Demystifying Media podcast: “Demystifying how news organizations can fight misinformation,” with Mandy Jenkins (*SoundCloud, Apple Podcasts, Spotify*)

University of Oregon, Demystifying Media podcast: “Demystifying how climate change can be part of any beat,” with Rosalind Donald (*SoundCloud, Apple Podcasts, Spotify*)

What's New In Publishing: 10 essential media stats from April 2019

University of Oregon, Demystifying Media podcast: “Demystifying the music business as a petri dish for journalism innovation,” with Cherie Hu (*SoundCloud, Apple Podcasts*)

journalism.co.uk: Social media in the Middle East: five trends journalists need to know about

Medium: In quotes: 10 top tips for journalists from NPR's Tom Bowman

Medium: Journalism, Media and Tech: 19 must read newsletters for journalists in 2019

What's New in Publishing: 10 essential media stats from March 2019

European Journalism Observatory (EJO): Pisanie o Bliskim Wschodzie: trzy rzeczy, które dziennikarze powinni wiedzieć (*with Payton Bruni*)

European Journalism Observatory (EJO): 3 cose che i giornalisti devono sapere quando scrivono di Medio Oriente (*with Payton Bruni*)

What's New in Publishing: 50 ideas for making media pay: a definitive guide (Part four)

What's New in Publishing: “Demystifying Google and Journalism” with Richard Gingras, Vice President of News at Google

Medium: 15 learnings and habits to take away from Reporting II

ZDNet: Middle East tech: Nine things the region must do to safeguard its financial future

European Journalism Observatory (EJO): Soziale Medien im Nahen Osten: Tipps für Journalisten (*with Payton Bruni*)

University of Oregon, Demystifying Media podcast: “Demystifying the evolution of journalism,” with Tom Bowman and Brigid Schulte (*SoundCloud, Apple Podcasts*)

What's New in Publishing: 10 essential media stats from February 2019

European Journalism Observatory (EJO): Reporting On The Middle East: Three Things Journalists Need To Know (*with Payton Bruni*)

University of Oregon, Demystifying Media podcast: “Demystifying Google and Journalism” with Richard Gingras, Vice President of News at Google (*SoundCloud, Apple Podcasts*)

Medium: In quotes: 12 top tips for journalists from Pulitzer prize winner and best-selling author Brigid Schulte

What’s New in Publishing: 10 essential media stats from January 2019

University of Oregon, Demystifying Media podcast: “Demystifying Business Journalism in the Digital Age” with Alice Bonasio, Editor of TechTrends (*SoundCloud, Apple Podcasts*)

ZDNet: Driverless air taxis, drones, pods: Dubai puts future tech at heart of transportation

ZDNet: Middle East tech: What does 2019 have in store?

What’s New in Publishing: 50 ideas for making media pay: a definitive guide (Part three)

The Knight Commission on Trust, Media and Democracy: How local journalism can upend the ‘fake news’ narrative

What’s New in Publishing: In charts: Six trends which will define media in 2019

2018

What’s New in Publishing: 10 essential media stats from November 2018

ZDNet: Middle East youth and tech: What’s happened since the Arab Spring?

What’s New in Publishing: 50 ideas for making media pay: a definitive guide (Part two)

The Conversation: How local journalism can upend the ‘fake news’ narrative (*also republished by PennLive, The Raw Story, Salon, The Rivard Report (San Antonio), The Oregonian, Tucson Sentinel, San Francisco Chronicle/SFGate and others.*)

What’s New in Publishing: 10 essential media stats from October 2018

ZDNet: Google, YouTube, Samsung are world’s top brands, but how do they do in Middle East?

Poynter: Lessons learned: Seven ways news outlets can rebuild trust and sustainability

What’s New In Publishing: 50 ideas for making media pay: a definitive guide (Part One, ideas 1-12: Paywalls and Subscriptions)

ZDNet: Mobile in Sub-Saharan Africa: Can world’s fastest-growing mobile region keep it up?

What’s New In Publishing: 10 essential media stats from September 2018

What’s New In Publishing: The health of US News Media: in five charts

What’s New In Publishing: 10 essential media stats from August 2018

What's New In Publishing: How local news publishers in Europe are responding to digital

ZDNet: Cybercrime: Why can't the Middle East get to grips with the threats?

University of Oregon, Demystifying Media podcast: "How Journalists Can Rebuild Trust" with Joy Mayer (*SoundCloud, Apple Podcasts*)

What's New In Publishing: Six strategic takeaways from a week visiting New York newsrooms

University of Oregon, Demystifying Media podcast: Reporting in Cuba, Mexico and Venezuela with Will Grant (*SoundCloud, Apple Podcasts*)

ZDNet: 5G rollout: Why the Gulf wants to win race for Middle East superiority

Digital Content Next: From search to smart speakers: Why voice is too big for media companies to ignore

What's New In Publishing: 9 key takeaways from the Digital News Report 2018

IJNet (International Journalists' Network): Five global social media trends to know

BBC: New York City: Still spreading the news

ZDNet: What's driving Middle East's rush to social media?

LinkedIn Pulse: 20 essential tips for journalism graduates and jobseekers

Digital Content Next: 7 reasons you should pay attention to podcasting

What's New In Publishing: What Google Chrome's new built-in ad blocker means for you

ZDNet: Why unbanked Egypt is ripe for a FinTech revolution

Digital Content Next: Why Comcast is investing in blockchain (and maybe you should too)

What's New In Publishing: Back in vogue: the return of the digital newsstand

ZDNet: Where next for mobile in the Middle East? Big changes are coming

Journalism.co.uk: 10 tips for setting up your LinkedIn profile

BBC: Facebook down, online comedy up – and other Middle East social media trends that journalists should know about (*with Amanda Lam*)

IJNet (International Journalists' Network): 5 social media trends for journalists to watch in the Middle East (*with Amanda Lam*)

Editor & Publisher: Shoptalk: Is Local News on the Cusp of a Renaissance?

journalism.co.uk: A history of audio storytelling: 10 seminal moments and timeless formats

Digital Content Next: The Good, the Bad and the Ugly: The 3 trends media execs need to watch in 2018

The Graph: Teaching the business of media and journalism matters. Here's how I'm doing it

ZDNet: Middle East tech: These are the key trends for 2018 and beyond, say experts

ZDNet: Key Middle East trends: Experts pick out the big shifts in the region's tech

2017

University of Oregon, Demystifying Media podcast: “Why People ‘Fly from Facts’” with Dr. Troy Campbell

University of Oregon, Demystifying Media podcast: “Sexist Apps, Biased Algorithms, and Toxic Tech” with Sara Wachter-Boettcher

Heartland Newsfeed: Commentary: How the state of local news varies (and doesn't) around the world

ZDNet: Skype banned, WhatsApp blocked: What's Middle East's problem with messenger apps?,

Tow Center for Digital Journalism at the Columbia Graduate School for Journalism: 15 ways funders, J-Schools and researchers can better support local journalism (*with Christopher Ali*)

IJNet (International Journalists' Network): Understanding social media in China (*with Kristin Peixotto, also available in Spanish, Russian, Arabic, Simplified Chinese, Portuguese*)

journalism.co.uk: 10 key principles for data-driven storytelling

ZDNet: No ZIP codes, cash on delivery: So can Middle East online shopping ever take off?

Huffington Post: The Media Habits Of Millennials, Generation Z, And The Rest Of Us: In Five Key Charts

Huffington Post: British TV Habits In Five Charts

Columbia Journalism Review (CJR): 8 strategies for saving local newsrooms (*with Christopher Ali*)

Digital Content Next: How British broadcasters are responding to digital: 7 transferable takeaways

The Conversation: Is local news on the cusp of a renaissance? (*also republished by Salon, Newsify (App), San Francisco Chronicle/SFGate, Lee Enterprises (Newspaper chain), Idaho Press-Tribune, EconoTimes, International Policy Digest, Houston Chronicle, Chicago Tribune, LA Times, and others.*)

MediaShift: 8 Key Trends in Local Journalism (*also republished by IJNET, English, Arabic*).

journalism.co.uk: Fresh approaches to the role of journalism at local titles in the Pacific Northwest

ZDNet: Could blockchain run a city state? Inside Dubai's blockchain-powered future

IJNet (International Journalists' Network): Inside Iran's digital revolution (*with Kristin Peixotto*) – (*Spanish version, Portuguese, Simplified Chinese*)

Digital Content Next: Five things you need to know about millennial media habits

ZDNet: Guide to smart cities in the Arabian Gulf: Why this is a region to watch

IJNet (International Journalists' Network): 8 global news habits you probably didn't know about (*Also available in Spanish, Russian, Simplified Chinese, Arabic, Portuguese*)

ZDNet: Driverless electric pods: Just part of this startup's move beyond ride-hailing

MediaShift: Demystifying Media: Five Lessons in Trust and the Media *(with Sami Edge)*

ZDNet: Middle East cybersecurity: Is region's big spend aimed at the right targets?

IJNet (International Journalists' Network): 4 revealing takeaways from the GEN Summit 2017 *(Spanish, Portuguese, Simplified Chinese)*

IJNet (International Journalists' Network): Potent podcasting: 7 principles to make your audio pop *(Spanish version, Arabic, Portuguese, Simplified Chinese)*

MediaShift: Digital News Report: U.S. Audiences More Willing to Pay for News; Voice-Activated Services the Next Frontier

ZDNet: Iran's tech boom: Amid blocks on Apple, Facebook, Google, new apps are emerging

TheMediaBriefing: Eight of the most surprising slides from Mary Meeker's 2017 internet trends report

MediaShift: How the State of Local News Varies (and Doesn't) Around the World

SlideShare: Understanding Fake News: history, origins, solutions

ZDNet: Microsoft's Middle East chief: 'Cloud, big data, IoT are only part of the story'

TheMediaBriefing: How Generation Z, Millennials (and the rest of us) consume media: 7 key trends

IJNet (International Journalists' Network): How the Middle East uses social media: 5 key trends *(Spanish version, Portuguese)*. Also republished by the *Syrian Center for Media and Freedom of Expression in Arabic and Kurdish*.

University of Oregon, Demystifying Media podcast: "Where Data Journalism Comes From" with Dr. C.W. Anderson

University of Oregon, Demystifying Media podcast: "The Flattening of News" with Stacy-Marie Ishmael

CJR: 'Respect print and grow digital': Survey of over 400 local journalists reveals optimism *(with Christopher Ali)*

Letter to Friends (Lviv National Ivan Franko University, Ukraine): The concept of "Slow News" and the future of journalism *(translated into Ukrainian)*

TheMediaBriefing: Study: Why publishers need to approach native advertising with caution

MediaShift: Slow News: How Taking the Time to Listen and Focus Can Help Journalism's Future

ZDNet: Microsoft's new Middle East chief: Why cloud and security are our big focus

TheMediaBriefing: Six strategic lessons for publishers moving "beyond the article"

University of Oregon, Demystifying Media podcast: The Future of Local Newspapers, with Dr. Christopher Ali

BBC Academy: How has social media changed in the Middle East since the Arab Spring?

ZDNet: Middle East's digital makeup: Here are seven key findings on region's tech trends

University of Oregon, Demystifying Media podcast: "Social Media Use in the Arabian Gulf" with Dr. Sarah Vieweg

University of Oregon, Demystifying Media podcast: "Visual Journalism in the Age of Trump" with Dr. Nikki Usher

journalism.co.uk: 10 format ideas for short-form audio storytelling

TheMediaBriefing: The global media landscape: in eight charts

Nieman Lab: If small newspapers are going to survive, they'll have to be more than passive observers to the news (*with Dr Christopher Ali*)

TheMediaBriefing: Innovation in news media: five key findings

ZDNet: With tech skills but not enough electricity, meet Gaza's first startup accelerator

ZDNet: Year of upheaval: These are the trends shaping Middle East tech

TheMediaBriefing: Five reasons why engagement is so hot right now

PBS Newshour: Column: 10 ways the tech industry and the media helped create President Trump

2016

MediaShift: 10 Social Media Lessons from the Middle East in 2016 (*republished in Your Middle East, Journo.com [Turkish] and Informed Comment.*)

PennLive: We need a renewed focus on local news: Damian Radcliffe

TheMediaBriefing: Seven lessons for publishers from the Dallas Morning News

Salon: The tech industry and the media can share blame for creating Donald Trump

ZDNet: How young Lebanese devs are tackling their country's Syrian refugee crisis

ZDNet: From women in tech to patents: Nine areas where Middle East is winning, and losing

The Conversation: 10 ways the tech industry and the media helped create President Trump (*Also published in MediaShift, Salon, Business Standard, Lefthacker, RepubHub, Business Standard (India), GovTech, Associated Press, EconoTimes, SFGate, Fairfield Citizen (Connecticut), Albany Times-Union, Houston Chronicle, Beaumont Enterprise (Texas) and others.*)

The Conversation: Experts' roundtable: The future of journalism in Trump's America (*Also published in The Raw Story, SFGate, Associated Press, Connecticut Post, Houston Chronicle, Seattle Post-Intelligencer and others.*)

Tow Center (Medium blog): In these uncertain times, local newspapers are more important than ever (*with Christopher Ali*)

TheMediaBriefing: What are the prospects for media companies in the Middle East?

ZDNet: Can 'oil shock' help kickstart a new tech dawn for Saudi Arabia?

TheMediaBriefing: Public Service Broadcasting in the UK: 10 key charts

TheMediaBriefing: PwC's global media outlook 2016-2020: six key trends

ZDNet: Navigating the visa minefield and the lack of women: Silicon Valley lessons from a Middle East entrepreneur

TheMediaBriefing: The state of news media in the US: what you need to know

ZDNet: IoT, mobile, smart cities: The forces driving Middle East IT spend beyond oil

journalism.co.uk: 20 essential tips for journalism graduates and jobseekers

MediaShift: How Mic Works to Target 'Misunderstood' Millennials

BBC Academy: Did a robot write this article? The upsides and downsides of automated journalism *(Also published on MediaShift)*

The Huffington Post: Seven Ways Tech Is Changing Journalism and News Consumption *(summary – and link – in IJNet weekly media mash-up 24th June)*

MediaShift: 5 Key Findings, 20 Essential Stats: Inside 2016's Digital News Report

ZDNet: Middle East's startup leaders: Five ways they're leading the world

The Conversation (US): Social media is changing our digital news habits – but to varying degrees in US and UK *(with Dr David Levy) [Also appeared in The Epoch Times, Associated Press, Seattle PI, SF Gate, Fairfield Citizen, EconoTimes]*

Medium: Eight takeaways from visiting 18 New York media companies in 5 days

BBC Academy: Seven things I learned from visiting 18 New York media companies *[Also appeared in What's New in Publishing]*

TheMediaBriefing: What Mary Meeker's Internet Trends 2016 means for your business

TheMediaBriefing: Meet the start-up which argues better audience engagement can improve your bottom line, as well as your content

MediaShift: 5 Tips and Best Practices for Hyper-Local Data Journalism

ZDNet: Middle East mobile trends: Real picture on where region is heading

TheMediaBriefing: Nine trends in US media consumption: in charts
Principles for Data Storytelling, presentation and chaired panel on this topic, as part of a Data Storytelling workshop hosted at the Turnbull Center, University of Oregon, 18th April 2016.

ASDA'A Burson-Marsteller: 2016 Arab Youth Survey, essay on "The Age of Social" *(page 42 of the 2016 white paper)*

TheMediaBriefing: Key insights into newspaper subscription models in the US

ZDNet: Deserts, ravines, ancient ruins: How Google's Street View is scrambling along in Indiana Jones' footsteps

MediaShift: How and Why Hyper-Local Journalism Looks Different in the U.K. (with Hannah Scarbrough)

TheMediaBriefing: Has the podcasting renaissance been overstated?

Northwestern University in Qatar, *Media Industries in the Middle East, 2016:* Closing the Digital Divide Benefits Content Creators, Not Just Consumers

MediaShift: Understanding the Past, Present and Future of Data Journalism

The Conversation: Five years after the Arab Spring, how does the Middle East use social media? *(Also published on The Huffington Post, Your Middle East, Informed Comment, Scroll.in, World Economic Forum, Oximity, Ewan 24, MediaShift)*

TheMediaBriefing: Trends in global advertising revenues and media consumption: 8 essential charts

BBC: Local data journalism: Five tips and a few key things to consider

Journalism.co.uk: 12 lessons about live radio and building a relationship with the audience

SlideShare: Social Media for Journalists

Medium: 10 easy ways journalists can better verify, monitor and manage social media

TheMediaBriefing: 2015 retrospective: 8 major developments to note

ZDNet: Blue sea, blue sky thinking: Is Blue House the ultimate tech startup getaway?

2015

journalism.co.uk: The mainstreaming of data reporting and what it means for journalism schools (with August Frank and YingYing Yang)

TheMediaBriefing: How Teens and Tweens use media and technology: Six areas to be aware of

BBC: Three challenges to journalism in the Middle East *(Also published on MediaShift, 16 Dec 15)*

Your Middle East: How Turkey has embraced digital media for news: 5 trends

TheMediaBriefing: Seven reasons why Snapchat is so hot right now

BBC: Turkey's relationship with social media: "it's complicated" *(with Esra Doğramacı)*

ZDNet: Mobile in the Arab world: 12 key stats and five predictions

BBC: What next for community journalism?

Centre for Community Journalism: Community journalism in the UK: the emerging evidence base

ZDNet: Inside Google's UAE Innovation Hub: 'Innovation is in the early days, but we see a huge appetite to learn'

ZDNet: Why doesn't the Middle East shop online?

TheMediaBriefing: Innovation lessons from the Cambodia Daily

TheMediaBriefing: 6 Global Social Media Trends in charts

TheMediaBriefing: How America watches TV: 8 trends to be aware of *(with Abigail Edge)*

ZDNet: Where the streets have no name: The Dubai startup shaking up shipping and ecommerce in the Middle East

TheMediaBriefing: How can crowdfunding support media business models?

TheMediaBriefing: How will global media consumption and advertising change by 2017?

TheMediaBriefing: The way we were: 10 ways UK media consumption has changed in the last decade

nuviun: Fish Where the Fishes Are: How the BBC is Using Mobile Messaging Apps to Engage Audiences

Carnegie UK Trust: How can policy makers support UK hyperlocal media?

TheMediaBriefing: 9 key takeaways from the Reuters Institute Digital News Report 2015

TheMediaBriefing: Can European start-ups reshape the digital landscape?

TheMediaBriefing: Are you an attention ninja? What Microsoft's study into digital media habits means for advertisers

Centre for Research on Communities and Culture, Canterbury Christ Church University: "How can hyperlocal media create active and digitally inclusive communities?"

nuviun: How 4G mobile connections are changing health monitoring

TheMediaBriefing: 5 must read slides about internet markets in 2015

TheMediaBriefing: How the BBC is harnessing mobile platforms to engage global audiences

ZDNet: How to get an investor's attention: Pitch them thousands of feet in the air

TheMediaBriefing: Seven internet trends you need to be aware of

Huffington Post: Five Tech Priorities for the new UK Government

nuviun: Profiles in Digital Health: Andre Persidsky, Prana Tech

TheMediaBriefing: What's in the Secretary of State's inbox? Ten key media issues for new head of DCMS to consider

nuviun: 10 new things we learned about digital healthcare from the World Economic Forum

Carnegie UK Trust: 10 ways hyperlocal media is contributing to UK journalism (also re-published by BBC College of Journalism, Centre for Community Journalism, Online Journalism Blog)

ZDNet: SME-sy does it: SAP's plan for big growth from small businesses in the Middle East

nuviun: Profiles in Digital Health: FrontlineSMS

Qatar Today: Watch what you are watching *(April issue, pages 82-84)*

nuviun: What Pew's new global attitudes research means for digital health providers

ZDNet: Abu Dhabi's first tech accelerator opens its doors with skate wearables, fine art, and ambition

nuviun: New study assesses the vitality of ehealth websites in the GCC region

nuviun: "You Click, We Care." Profile in Digital Health: Raouf Khalil, CEO of Mobile Doctors 24/7

Medium: Eyewitness Media Hub, Private messaging apps could push eyewitness media under the radar

Qatar Today: Top tech trends for 2015 (*March issue, pages 72-74*)

ZDNet: Home to everyone from Google to the next big thing: Inside the Middle East's largest ICT hub

nuviun: 3 global lessons for eHealth providers

nuviun: How Japan is leading the way in medical uses for 8K Super Hi-Vision

Cardiff School of Journalism, Media and Cultural Studies blog: 10 things we learned about Social Media in the Middle East in 2014

nuviun: mHealth in the Middle East

Center for Global Communication Studies at the Annenberg School for Communication at the University of Pennsylvania: Five Key Findings on How People Use Social Media in Qatar (*Also published on the World Bank Blog and World Economic Forum website.*)

nuviun: Profiles in Digital Health, The Indigo Trust

journalism.co.uk: 5 predictions for hyperlocal media in 2015

BBC: Social media catching up with TV as trusted news source in Middle East

Huffington Post: Why Super-Fast Broadband Matters

Qatar Today: 5 major tech trends from CES (*February issue, pages 71-73*)

Your Middle East: 5 social media predictions for the Middle East in 2015

nuviun: 5 major digital health trends we will see in 2015

ZDNet: 'Five weeks were just the beginning': The US scheme to back Middle Eastern, African women in tech

Online Journalism Blog: #Hyperlocal Voices: Niall Norbury, Alt Reading

nuviun: Where next for wearables?

BBC: WhatsApp now clear social media leader in Qatar, including for news

2014

Your Middle East: How Qatar uses social media

ZDNet: From Chile to Seattle to Morocco: One startup's journey of software development across the globe

LinkedIn: How Qatar uses Social Media

Huffington Post: Ten Ways People Are Using 3D Printing

ZDNet: The three biggest challenges facing startups in the Middle East

Online Journalism Blog: Hyperlocal Voices Revisited: Tim Dickens, Brixton Blog and Brixton Bugle

LinkedIn: 15 things you need to know about Internet users in the Middle East

Street Fight: 5 Tips for the Aspiring Hyperlocal Publisher

SlideShare: Where next for mobile in the Middle East?

LinkedIn: 10 of the latest digital developments from the Middle East

Online Journalism Blog: Hyperlocal Voices: Jenny Shepherd, Upper Calder Valley Plain Speaker

ZDNet: 10 new insights into mobile in the Middle East

Center for Global Communication Studies (CGCS MediaWire blog): New study offers us fresh insights into the attitudes and behaviors of online users in the Middle East

Huffington Post: Understanding the Attitudes and Behaviours of Internet Users in the Middle East

Your Middle East: Understanding attitudes and behaviors of Internet users in the Middle East (INFOGRAPHIC)

LinkedIn: 10 ways tech is transforming education

ZDNet: Inside Geekcon, the summer camp that celebrates pointless tech

Online Journalism Blog: Hyperlocal Voices: Mark Baynes, Love Wapping

SlideShare: Hyperlocal Funding and Sustainability

BBC: Five key findings about hyperlocal journalism in the UK

JOMEC blog (Cardiff School of Journalism, Media and Cultural Studies): Journalism: Some current trends, innovations and unanswered questions

Online Journalism Blog: Hyperlocal Voices: Jack Davies, Tongwynlais

ZDNet: Behind the scenes of how Google brought Street View to the Pyramids

Huffington Post: 10 New Innovations In eCommerce

LinkedIn: 10 innovations in eCommerce

JOMEC blog (Cardiff School of Journalism, Media and Cultural Studies): Understanding the attitudes and behaviors of Internet users in the Middle East and North Africa

BBC: Managing the legal risks of UGC: Copyright

Your Middle East: Digital innovations in the Middle East that will solve your traffic jam problem

BBC: Managing the legal risks of UGC: Key issues to consider

Online Journalism Blog: Hyperlocal Voices: Geraldine Durrant, East Grinstead Online

ZDNet: Five surprising facts about technology takeup in the Middle East

Huffington Post: Middle East Tech News: All You Need to Know From the Last Three Months

Qatar Today: An emerging breed of mobile worker

Your Middle East: This is the selfie capital of the Middle East...

LinkedIn: 10 new digital developments in the Middle East

Online Journalism Blog: Hyperlocal Voices: Matthew Duffy, Coventry Culture

ZDNet: Mobile in the Middle East: Can Nokia hang on as top dog in the region?

LinkedIn: #TechForGood – 10 global examples

BBC: Five ways local media can help itself #localjournalism

SlideShare: Reinventing Journalism: Trends, Innovations and Unanswered Questions

LinkedIn: The first digital World Cup? 10 ways Brazil 2014 kicked previous tournaments into touch

BBC: A quick media guide to Qatar and the Middle East

ZDNet: The Middle East's tech hotspots to watch: Where are the region's IT leaders?

ictQATAR: Research Report: "The attitudes of Internet users in the Middle East to Cybersafety, Security and Data Privacy" (*English, Arabic, Report launch slides*)

LinkedIn: How people in the Middle East use social media

JOMEC blog (*Cardiff School of Journalism, Media and Cultural Studies*): How people in the Middle East use social media and entertainment media

Online Journalism Blog: Hyperlocal media and engagement with political parties: what's been your experience?

SlideShare: Hyperlocal 101: Part Three, 10 examples of news and storygathering techniques

ZDNet: Who's the world's fibre broadband leader? Prepare to be surprised

Online Journalism Blog: Hyperlocal Voices: Jamie Summerfield, A Little Bit of Stone

Street Fight: How Hyperlocal Publishers Can Take Advantage of the Data Gold Rush

LinkedIn: 10 Middle East digital developments from Q1 2014

BBC: Cardiff Uni's Mooc plus Nesta guide a shot in the arm for hyperlocal

Your Middle East: 10 things shaping the MENA digital space in early 2014

LinkedIn: If talk is cheap, why are chat apps becoming such big business?

Huffington Post: Five Charts Showing How Chat Apps Joined the Social Media Mainstream

LinkedIn: Broadband for All? Why we need to work together to ensure that everyone can get online

ZDNet: Middle East, Africa's mobile giants take first steps on sharing networks to cut costs, boost rural coverage

LinkedIn: Middle East Digital Digest: 10 things you need to know from the last 3 months

Your Middle East: In one Arab country, 37% surf on their mobiles 6 hours per day...

Digital Qatar: MENA Digital Digest: 15 things you need to know from the last 3 months

ZDNet: Five things you need to know about mobile and the Middle East

Your Middle East: Who's big on Instagram and what country produces almost half of all Arab tweets?

journalism.co.uk: 5 ways hyperlocal sites can do more with data

ZDNet: Inside the \$25bn plan to get the Middle East online

Qatar Today: 14 mobile stories to start 2014 (February 2014 issue, pages 74-75)

Huffington Post: Understanding Social Media in the Middle East

BBC College of Journalism: Data stories need context for hyperlocal audiences

ZDNet: As the World Cup countdown begins, can Qatar score with raft of new broadband goals?

Qatar Today: Why Broadband Matters (January 2014 issue, pages 14-16)

Qatar Today: We are on the Cloud (January 2014 issue, pages 76-78)

2013

Qatar Today: Getting Connected (December 2013 issue, copy here)

Online Journalism Blog: Hyperlocal Voices Revisited: Ray Duffill, Hedon Blog

ZDNet: Just off Tahrir Square, first companies move into Cairo's new tech park

BBC College of Journalism: Why smartphone saturation in the Middle East matters

Online Journalism Blog: Hyperlocal Voices: David Williams, MyTown Media

Your Middle East: 5 key developments in the MENA digital space

Huffington Post – Children & ICT – The Global Village In Action

Qatar Today: Health 2.0 (copy here)

Journalism.co.uk: 'Where hyperlocal media should focus its attention'

BBC College of Journalism: Hyperlocal media: A small but growing part of the local media ecosystem

Slideshare/Centre for Community Journalism: Hyperlocal 101: Part Two, Production Models & Typology

BBC College of Journalism: Twitter takes off in Saudi – and other news of social media in the Arab world

Qatar Today: Digital Addiction: Time for a Digitox?, June 2013 issue

Knowledge Bridge: MENA news groups need to provide high- and low-tech mobile services

Online Journalism Blog: Hyperlocal Voices: Annemarie Flanagan, Editor of EalingToday.co.uk

Qatar Today: How technology can make our roads – and us – safer

Slideshare: Hyperlocal 101: Part One, 10 hyperlocal business models

Your Middle East: "mHealth" in the Middle East

Knowledge Bridge: Survey: Arab Youth consume less news and trust social media as a news source

Online Journalism Blog: Hyperlocal Voices Revisited: Ross Hawkes, Lichfield Live

JustHere: "Camel with a camera" – Stefan Lindberg-Jones, Head Guy at Ginger Camel and founder of Think Big Qatar

JustHere: 6° of Separation: Rashid Al Kuwar

Journalism.co.uk: 'Hyperlocal media is coming in from the cold'

The International Institute of Communications (IIC): Bridging the digital divide – How Qatar sees it (with Khawar Iqbal)

Qatar Today: "Tablets are the best medicine" (changes in news consumption)

BBC College of Journalism: Understanding traditional media online in the Middle East

Digital Qatar: How a faster Internet may change how you work, rest and play

Online Journalism Blog: Hyperlocal Voices: Geoff Bowen, Sheffield Forum

Creative Industries Knowledge Transfer Network: Cardiff University launches UK's first Centre for Community Journalism

BBC College of Journalism: Hyperlocal and happy to be in print

JustHere: "Hunger Games in Doha" – Abraham Kamarck, founder of Doha Delivery

Qatar Today: "Flying Digital" (Airlines and social media), March 2013 issue

Online Journalism Blog: Hyperlocal Voices: Paul Smith, HU17.net

JustHere: 6° of Separation: Jassim Yacob Almass

JustHere: “Tech the talk” – Kapil Bhatia, Founder of TFour.me

BBC College of Journalism: (The) Rise and rise of Arabic on Facebook in Middle East

JustHere: 6° of Separation: Moe Ramadan

JustHere: “She’s got the look” – Razan Suleiman on the birth and growth of BYLENS

Podcasts and Videos for the University of Oregon (2015+)

Heart Demystifying Media series

- **53** guest lectures and podcast interviews (*available via [Apple podcasts](#), [Spotify](#) and other platforms*), I curate and oversee all media assets, which includes presenting 26 of the interviews in this series.
- **106** videos available on the University of Oregon School of Journalism and Communication’s YouTube channel (*including guest lectures and TV studio interviews*)

Next Generation Leaders – podcast with alumni of the University of Oregon School of Journalism and Communication

- **28** guest speaker sessions with classes and 1-1 interviews

Figures correct as of 7th March 2023

Selected content before 2013

BBC College of Journalism

Why families are getting together less – and other internet trends in the Middle East, 7 Dec, 2012. The Arab internet is developing its own culture, 6 Nov, 2012.

Walking the local TV tightrope, 17 May, 2012.

News media must embrace Facebook and other social networks, 22 Dec, 2011. UK tech change: we’re doing the same – just in different ways, 8 Nov, 2011.

The tech times they are a changing – faster than ever, 28 Sep, 2011. The smartphone revolution, 19 Sep, 2011.

Top ten numbers on social networking versus TV, 26 May, 2011.

#bbcsms: Don’t write off the traditional media yet, 25 May, 2011.

Online Journalism Blog

Hyperlocal Voices: Simon Pipe, St Helena Online, 04 Oct 2012. Hyperlocal Voices: Matt Brown, Londonist, 16 Aug 2012.

Hyperlocal Voices: Richard Gurner, Caerphilly Observer, 25 Jul 2012. Hyperlocal Voices: Ed Walker and Ryan Gibson, Blog Preston, 02 Jul 2012. Hyperlocal Voices: Rachel Howells, Port Talbot MagNet, 22 Jun 2012.

Hyperlocal Voices: Zoe Jewell and Tim Dickens, Brixton Blog, 12 Jun 2012. Location, Location, Location, 01 Feb, 2012. 2011: the UK hyper-local year in review, 04 Jan, 2012.

The rise of local media sales partnerships and 19 other recent hyper-local developments, 07 Dec, 2011.

20 recent hyper-local developments (June-August 2011) – and why hyper-local matters, 15 Sep, 2011.

Third Sector Magazine (Haymarket Media Publishing)

Expert View: Broadband is essential, 3 Mar, 2009 (*PDF*).

Expert View: Give community radio a try, 27 Jan, 2009 (*PDF*).

Expert View: Internet – The flexibility of fast broadband, 8 Oct, 2008 (*PDF*).

Expert View: Digital media – Why pay for an expensive TV ad?, 23 Jul, 2008 (*No PDF*).

Expert view: Don't give up on digital just yet, 26 Mar, 2008 (*No PDF*).

Expert view: We must change Ofcom's auction, 6 Feb, 2008 (*PDF*).

Expert view: Silver lining to the BBC's clouds, 14 Nov, 2007 (*PDF*).

Expert view: Australia ain't what it used to be, 19 Sep, 2007 (*PDF*).

Expert view: Get ready for television's D Day, 4 Jul, 2007 (*PDF*).

Other Publications / Writing before 2013

Journalism.co.uk: Why hyperlocals should not rule out print, 01 May, 2012.

Creative Industries Knowledge Transfer Network: Hyperlocal Challenges / Opportunities, 30 April, 2012.

Street Fight: Report Identifies Elements of Hyperlocal Success in the U.K. 27 Apr, 2012.

The Democracy Society: Media regulation: leave hyperlocal out of this, April 23, 2012.

Simpl: Ten things you need to know about over 65s and the internet, May 24, 2011.

JamsBio.com: (Music Memories website later bought by MTV), Launch Writer, 52 by-lines, 2008.

Ofcom: super-fast broadband blog, 6 articles, Autumn 2008.

National Media Museum: 'Archive' magazine, article on evolving TV viewing habits, Sept 2008.

Digital One: Buyer's Guide to DAB Digital Radio (writer and reviewer), Summer 2004.

Speech given by BBC Director General, Grey Dyke, for 'BBC New Media Family Day' event (16 July 2002).

The Guardian: Higher Education supplement, 4 by-lines, Summer 1998.

RESEARCH SUMMARIES (2010-2014)

539,302+ views (to 29 October 2017) for insights on digital and technological developments in the Middle East and additional analysis of changing media consumption in the USA and UK since December 2010. Available via: www.slideshare.net/mrdamian and www.slideshare.net/ictqatar

Middle East Digital Digest, Issue 16: Q4 2014 (English, Arabic)

Tech Top 10, Issue 16: Big Data – 10 current and future uses (English, Arabic)

How Qatar uses WhatsApp, Snapchat and other social media

Where next for mobile in the Middle East?

Tech Top 10, Issue 15: 10 innovations in 3D Printing (English, Arabic)

Attitudes to Cybersafety and Online Privacy in the Middle East

Hyperlocal Funding and Sustainability

Middle East Digital Digest, Issue 15: Q3 2014 (English, Arabic)

Middle East Digital Digest, Issue 14: Q2 2014 (English version; Arabic version).

Reinventing Journalism: Trends, Innovations and Unanswered Questions

Hyperlocal 101: Part Three, 10 examples of news and story gathering techniques

Tech Top 10, Issue 14: 10 Back to School Technologies (English, Arabic)

Tech Top 10, Issue 13: 10 innovations in eCommerce (English, Arabic)

Tech Top 10, Issue 12: 10 examples of innovation for social good (English, Arabic)

Tech Top 10, Issue 11: 10 World Cup innovations (English, Arabic)

Tech Top 10, Issue 10: 10 Tech Start-ups from the Middle East (English, Arabic)

Tech Top 10, Issue 9: 10 Road and Travels Apps (English, Arabic)

Middle East Digital Digest, Issue 13: Q1 2014 (English, Arabic)

Tech Top 10, Issue 8: Chat Apps (English, Arabic)

Tech Top 10, Issue 7: 2013 Look back, 2014 Look forward (English, Arabic)

Middle East Digital Digest, Issue 12: Social Media in Qatar during 2013 special

Middle East Digital Digest, Issue 11: Social Media in 2013 special (English, Arabic)

Middle East Digital Digest, Issue 10: Q4 2013 (English, Arabic)

Middle East Digital Digest, Issue 9: Q3 2013 (English, Arabic)

Hyperlocal 101: Part Two, Production Models & Typology, Aug 2013

Hyperlocal 101: Part One, 10 hyperlocal business models, July 2013

Middle East Digital Digest, Issue 8: Q2 2013 (English, Arabic)

Middle East Digital Digest, Issue 7: Q1 2013 (English, Arabic)

Middle East Digital Digest, Issue 6: Social Media in 2012 special

Middle East Digital Digest, Issue 5: Nov/Dec 2012 (English, Arabic)

Middle East Digital Digest, Issue 4: Sept/Oct 2012 (English, Arabic)

Middle East Digital Digest, Issue 3: August 2012

Middle East Digital Digest, Issue 2: July 2012

Middle East Digital Digest, Issue 1: June 2012

Hyper-Local Insights, Nov-Dec 2011, 12 Jan, 2012

The UK hyper-local year in review, 2011, 02 Jan, 2012

UK and US Hyper Local Insights: Sept-Oct 2011 – 20 key developments, 17 Nov, 2011

Hyper-Local insights: 20 key developments, June – August 2011 , 5 Sep, 2011

Hyper-Local definitions and trends, 8 Jul, 2011

Hyper-Local insights: 20 key developments, April – May 2011, 16 Jun, 2011

Hyper-Local insights: 20 key developments, February – March 2011, 15 Apr, 2011

21st Century News, 01 Apr, 2011

Hyper-Local insights: 20 key developments, December 2010 – January 2011, 4 Feb, 2011

Introduction to Hyper-Local media: full 12 inch version, 2 Dec, 2010

Ministry of Information and Communication Technology – internal only documents

‘The Social Impact of Next Generation Broadband’.

‘10 domestic benefits of Fiber to the Home’.

‘Understanding the Digital Home’.

CONFERENCES, WORKSHOPS AND CAMPUS VISITS ORGANIZED

University of Oregon

“Demystifying Memoir Writing,” Putsata Reang, author of “Ma and Me” and a journalist published in The New York Times, Politico, The Seattle Times and elsewhere, 21 February 2023. *(Visit part of Journalist in Residence program)*

“Demystifying Dark Participation,” Dr. Thorsten Quandt, Professor of Online Communication at the University of Münster, Germany 26 October 2022.

“Demystifying Immigration Reporting,” Hamed Aleaziz, Immigration Policy Reporter, The Los Angeles Times, ex-BuzzFeed News, Livingstone Award finalist 2021, winner 2020 Media Leadership Award American Immigration Lawyers Association (AILA), 18 October 2022 *(Visit part of Journalist in Residence program)*

“Demystifying Opinion Writing,” Erin Aubry Kaplan, freelancer writing published in The New York Times, Politico and the first black weekly op-ed columnist for The Los Angeles Times 02 March 2022 *(Visit part of Journalist in Residence program)*

“Demystifying Empathy and Immersive Media,” Dan Archer, Co-Founder Empathetic Media, 19 November 2021 *(Visit part of Journalist in Residence program)*

“Demystifying: Documentary Storytelling,” Jake Swantko, Oscar winning cinematographer and director of photography, 10 March 2020

“Demystifying: Social-Responsibility Reporting,” Dr. Karen McIntyre, assistant professor of multimedia journalism in the Richard T. Robertson School of Media and Culture at Virginia Commonwealth University, 09 March 2020

“Disinformation in the US 2020 Presidential Election,” Dr. Claire Wardle, co-founder and Executive Chair, First Draft, 27 January 2020

“Demystifying: Engaged Journalism,” Ashley Alvarado, Director of Community Engagement, Southern California Public Radio (KPCC + LAist), 26 November 2019

“In Conversation with Matthew Winkler,” Matthew Winkler, Emeritus Editor and Co-Founder, Bloomberg News, 19 November 2019

“Demystifying: How not to run with scissors: knowing and checking your data,” Jennifer LaFleur, Investigative Reporting Workshop, 09 May 2019

“Demystifying: How news organizations can fight misinformation by learning from the people who believe it and share it,” Mandy Jenkins, John S. Knight Fellow, Stanford University, 02 May 2019 *(Visit part of Journalist in Residence program)*

“Demystifying: How Power and Privilege Shape Public Discourse in Progressive Communities,” Dr. Sue Robinson, UW-Madison School of Journalism and Mass Communication, 25 April 2019

“Demystifying: How climate change can be part of any beat,” Dr. Rosalind Donald, Columbia University, 11 April 2019

“Local Journalism Roundtable,” one-day workshop with over 50 participants from industry and academia, 01 March 2019

"Demystifying: The music business as a petri dish for journalism innovation," Cherie Hu, Freelance Journalist, 28 February 2019.

"An Evening with Tom Bowman," Tom Bowman, Pentagon Correspondent, NPR, 20 February 2019. (*Visit part of Journalist in Residence program*)

"Demystifying: Business Journalism in a Digital Age," Alice Bonasio, Editor-in-Chief, Tech Trends, 17 January 2019.

"Changing the Way We See Native America with Matika Wilbur (Swinomish and Tulalip)," Founder Project 562, 20 November 2018.

"Demystifying: Why The Future of Journalism is Collaborative," Heather Bryant, Founder and director, Project Facet, 25 October 2018.

"Demystifying: How Journalists Can Rebuild Trust," Joy Mayer, Director of the Trusting News project, 17 May 2018.

"Demystifying: Reporting in Cuba, Mexico and Venezuela," Will Grant, Cuba correspondent, BBC, 3 May 2018. (*Visit part of Journalist in Residence program*)

"Demystifying: Why 'Solutions Journalism' Matters," David Bornstein, CEO and co-founder, Solutions Journalism Network, 19 April 2018.

"Black Music Mattered: Demystifying Segregation, Integration and the Sounds of Soul," John Capouya, University of Tampa, 8 February 2018.

"Demystifying: Documenting Chicago's Persistent Gun Violence," E. Jason Wambsgans, Chicago Tribune, 1 February 2018. (*Visit part of Journalist in Residence program*)

"Demystifying Investigative Reporting's Future: Stories by, through, and about Algorithms," Dr. James Hamilton, Stanford University, 18 January 2018.

"Demystifying: Israeli Media and Threats to Israeli Press Freedoms," Alan Abbey, MS '77, Director of Media, Shalom Hartman Institute, 16 November 2017.

"Demystifying: Sexist Apps, Biased Algorithms, and Toxic Tech," Sara Wachter-Boettcher, BA '05, Rare Union, 13 November 2017.

"Demystifying: Why People 'Fly from Facts,'" Dr. Troy Campbell, University of Oregon Lundquist College of Business, 2 November 2017.

"Demystifying: The 'Flattening' of News and Its Consequences for Trust (Or, How Designers and Developers Have Made It Harder to Tell Real from Fake)." Stacy-Marie Ishmael, 2016-17 JSK Fellow, Stanford. Managing Editor of Mobile News for BuzzFeed News. 3 May 2017. (*Visit part of Journalist in Residence program*)

"Demystifying: Where Data Journalism Comes From," Dr. C.W. Anderson, Assistant Professor of Media Culture, College of Staten Island (CUNY), 15 May 2017.

"Demystifying: The future of local newspapers," Dr. Christopher Ali, University of Virginia, 10 March 2017.

"Sex, Surveillance and Shopping. Demystifying: How the Arabian Gulf uses social media," Dr. Sarah Vieweg, Facebook, 3 March 2017.

“Demystifying: Hackers, Data and Code in the Age of Trump,” Dr. Nikki Usher, George Washington University, 23 February 2017.

“Demystifying: The 2016 Presidential Election,” facilitated by Dr. Regina Lawrence, Executive Director of the Agora Journalism Center and the George S. Turnbull Portland Center, 14 November, 2016.

“Demystifying: How NGOs blur the line between PR, Journalism and Advocacy.” Dr. Matthew Powers, Assistant Professor in the Department of Communication, University of Washington, 11 November, 2016.

“Demystifying: How to recreate your newsroom for the digital age,” Jan Boyd, Director of digital strategy and community engagement at OPB, Gerry O'Brien, Editor, Klamath Falls Herald & News; and Javier Borelli, President of Por Más Tiempo in Argentina, 26 October, 2016.

“Demystifying: Journalism and Silicon Valley,” Dr. Claire Wardle, Director of Research, Tow Center for Digital Journalism, Columbia University, 27 May 27, 2016.

“Demystifying: How Vox uses Snapchat Discover,” Yvonne Leow, Senior Snapchat Editor at Vox, 20 May, 2016.

“Demystifying: How to reach under-represented communities,” Tracie Powell, founder and editor of All Digitocracy, John S. Knight Journalism Fellow, Stanford University, 6 May, 2016.

“Demystifying: The Wonders of Earth Photography and Images,” Dennis Dimick, former Executive Editor of Environment, National Geographic, 21 April, 2016. (*Visit part of Journalist in Residence program*)

Data Storytelling workshop hosted at the George S. Turnbull Center, Portland, University of Oregon 18 April 2016 (*organized in partnership with the Agora Journalism Center*).

“Demystifying: Content through a lens of government, advertising and games,” Dan Hon, Principal at Very Little Gravititas, 11 March 2016.

“Demystifying: Social Media in the Pacific Northwest,” Zach Hyder, Partner at Quinn Thomas Public Affairs, 04 March 2016.

“Demystifying: Engagement — Building better relationships between journalists and audiences,” Jennifer Brandel, Founder & CEO at Harken, 12 February 2016.

“Demystifying: Journalism, Media and Technology predictions for 2016,” Nic Newman, Reuters Institute for the Study of Journalism, Oxford University, 29 January 2016.

US Book launch for “Data Journalism: Inside the global future,” Abrams Academic Publishing, Eugene, Oregon, 20 November 2015.

ictQATAR / Ministry of Information and Communications Technology, Qatar

‘Social Media in Qatar,’ research briefing for 75 attendees from across academia, industry and government in Qatar (1 Dec 2014).

‘Towards Conscious and Safe Internet Practice’ two workshops at Qatar University attended by 200 Qatar University students (29 Apr 2013).

Internal briefing for 50 colleagues on the ‘Digital Home’ (2013).

Co-organized iNET Qatar: 'The Rise of the Arab Information Society' - conference for 300 delegates, in partnership with Carnegie Mellon and the Internet Society (27 Nov 2012).

Co-organized, Internet Society Middle East Chapters inaugural roundtable (26 Nov 2012). Sponsored and organized #techlife tweet up, with Doha Tweetups (14 Nov 2012).

Ofcom

Organized, series of three briefings on 'Community and local media' (Nov 2010-Feb 2011).

Organized, report launch, 'Next Generation Services for Older and Disabled People' (13 Sep 2010).

Co-organized, briefing on Internet Governance at the Oxford Internet Institute (2010). Organized staff briefing on OxiS (Oxford Internet Survey), Summer 2010

Organized, staff briefing by Centre for Cities on 'Cities and their communication needs', (April 2010).

Co-organized, 'Towards inclusive design', one day event co-hosted by Ofcom's Advisory Committee for Older and Disabled people (ACOD) and BT (London, 2 Feb 2010).

Sponsor and Host for three hyper-local unconferences (Stoke, Leeds, London) 2009-10.

Co-organized, roundtables with older and disabled consumer groups, (Cardiff, Glasgow and Belfast, Nov-Dec, 2009).

Co-organized, Ministerial seminar on hyper-local news, London, (Oct 29-30, 2009). Co-organized, 'Local and Regional Media' report launch, Salford, (22 Sept 2009).

Organized, report launch, 'How manufacturers, suppliers and retailers address the needs of older and disabled people: what are the barriers and drivers?' (London, 12 Jun 2009).

Co-organized, 'Television from the Nations & Regions', event as part of the annual 'TV From the Nations and Regions Conference' (University of Salford, 25 Nov 2008).

Co-organized, 'The Future of Public Service Broadcasting in the Nations and Regions', one day conference, (Bristol Oct 28, 2008).

Co-organized, consultation event on 'Communication issues in rural Cambridgeshire', with Huntingdonshire District Council (10 Oct 2008).

Organized consultation meetings (Plymouth and Carlisle) on proposed changes to Channel 3 Regional News provisions (Autumn 2008).

Co-organized, 'Public Service Broadcasting Review', briefing, (Manchester, Summer 2008). Hosted, "Outlaw Innovation" briefing by Dr. Georgina Voss, (Date unknown)

Hosted "Introduction to the UK Games Industry" by Rick Gibson, (Date Unknown)

Hosted session on "Interactive Gaming" by Dan Hon, (Date Unknown)

CSV

Co-organized briefing for voluntary sector leaders on plans to auction off spectrum released when analogue TV signals are switched off (May 2007).

Co-organized, 12 cinema screenings across Britain, including a gala event at the Curzon Mayfair, London, to showcase entries for the 'Volunteer Britain' film competition (2005).

BBC

Organized, weekly 'learning lunch' briefings for staff at Bush House and TV Centre on new media developments (2001-2003).

Organized, 'BBC New Media Family Day,' conference for 1,500 BBC Online staff. Key notes from BBC Director General Grey Dyke, Clay Shirky, Ashley Highfield and Steven Johnson, (16 July 2002).

Organized, quarterly staff briefings for BBC New Media division (350 staff, 2001-2003).

Other

Co-organized 'Skills Day' part of annual UK Radio Festival (2004-08).

SELECTED TRAINING RECEIVED

Fellow, Solutions Journalism Educators Academy	(Summer 2021)
Summer Teaching Fellow Program	(Future Today Institute, 2018)
Next Generation Leaders Program	(Internet Society, 2013)
Mentoring	(Timebank, 2011)
Distance Mentoring	(Parliamentary Office of Science & Technology)
Introduction to Strategy	(Ofcom 2010)
Introduction to Regulation	(Ofcom 2009)
Introduction to Telecommunications	(Ofcom 2008)
Civil Society Future Leaders Summer School	(Joseph Rowntree Foundation, 2007)
Media Interview Training	(CSV Media 2006)
Leadership Training for Managers	(Dale Carnegie, 2005)
The Developing Manager	(BBC Training, 2002)
Health & Safety for Senior Managers	(BBC Training, 2001)
Powerful Presentations	(BBC Training, 2001)
BBC Mentoring & Development Program	(Quality and Equality, BBC Diversity Centre, 2000-01)
BBC Editorial and Producer Guidelines	(BBC Training, 1999)

REFERENCES

Professor Emily Bell

Leonard Tow Professor of Journalism and Director of the Tow Center for Digital Journalism, Columbia University
Former editor-in-chief for the Guardian websites and director of digital content for Guardian News and Media
Email: ebell@columbia.edu

Professor Richard Sambrook

Emeritus Professor of Journalism and Director of the Centre for Journalism, Cardiff University
Former Head of BBC News and Director of BBC Global News
Email: richard.sambrook@gmail.com

Professor Robert Quicke PhD

Professor of Communication at William Paterson University and former Chair, Department of Communication
Founder College Radio Day and World College Radio Day
Email: QUICKER@wpunj.edu

Claire Wardle PhD

Professor of the Practice of Health Services, Policy and Practice, Brown University
Co-founder and Executive Director of First Draft
Former Research Director at the Tow Center for Digital Journalism at Columbia Journalism School
Email: claire_wardle@brown.edu

Professor William H. Dutton PhD

Emeritus Professor at the University of Southern California, Senior Fellow at the Oxford Internet Institute
Former Professor of Internet Studies, founding director of the Oxford Internet Institute, University of Oxford
Email: william.dutton@gmail.com

Please also review my LinkedIn profile which features 78 testimonials from students, colleagues and clients.