

U.S. Department of Justice

Washington, DC 20530

Supplemental Statement**Pursuant to the Foreign Agents Registration Act of 1938, as amended**For Six Month Period Ending February 2015

(Insert date)

I - REGISTRANT

1. (a) Name of Registrant (b) Registration No.

Beckerman 5877

- (c) Business Address(es) of Registrant

One University Plaza

Suite 507

Hackensack NJ 07601

2. Has there been a change in the information previously furnished in connection with the following?

- (a) If an individual:

- | | | |
|---------------------------|------------------------------|-----------------------------|
| (1) Residence address(es) | Yes <input type="checkbox"/> | No <input type="checkbox"/> |
| (2) Citizenship | Yes <input type="checkbox"/> | No <input type="checkbox"/> |
| (3) Occupation | Yes <input type="checkbox"/> | No <input type="checkbox"/> |

- (b) If an organization:

- | | | |
|--------------------------|------------------------------|--|
| (1) Name | Yes <input type="checkbox"/> | No <input checked="" type="checkbox"/> |
| (2) Ownership or control | Yes <input type="checkbox"/> | No <input checked="" type="checkbox"/> |
| (3) Branch offices | Yes <input type="checkbox"/> | No <input checked="" type="checkbox"/> |

- (c) Explain fully all changes, if any, indicated in Items (a) and (b) above.

IF THE REGISTRANT IS AN INDIVIDUAL, OMIT RESPONSE TO ITEMS 3, 4, AND 5(a).

3. If you have previously filed Exhibit C
- ¹
- , state whether any changes therein have occurred during this 6 month reporting period.

Yes No If yes, have you filed an amendment to the Exhibit C? Yes No

If no, please attach the required amendment.

¹ The Exhibit C, for which no printed form is provided, consists of a true copy of the charter, articles of incorporation, association, and by laws of a registrant that is an organization. (A waiver of the requirement to file an Exhibit C may be obtained for good cause upon written application to the Assistant Attorney General, National Security Division, U.S. Department of Justice, Washington, DC 20530.)

4. (a) Have any persons ceased acting as partners, officers, directors or similar officials of the registrant during this 6 month reporting period?

Yes No

If yes, furnish the following information:

Name	Position	Date Connection Ended
------	----------	-----------------------

(b) Have any persons become partners, officers, directors or similar officials during this 6 month reporting period?

Yes No

If yes, furnish the following information:

Name	Residence Address	Citizenship	Position	Date Assumed
------	-------------------	-------------	----------	--------------

5. (a) Has any person named in Item 4(b) rendered services directly in furtherance of the interests of any foreign principal?

Yes No

If yes, identify each such person and describe the service rendered.

(b) During this six month reporting period, has the registrant hired as employees or in any other capacity, any persons who rendered or will render services to the registrant directly in furtherance of the interests of any foreign principal(s) in other than a clerical or secretarial, or in a related or similar capacity? Yes No

Name	Residence Address	Citizenship	Position	Date Assumed
------	-------------------	-------------	----------	--------------

(c) Have any employees or individuals, who have filed a short form registration statement, terminated their employment or connection with the registrant during this 6 month reporting period? Yes No

If yes, furnish the following information:

Name	Position or Connection	Date Terminated
------	------------------------	-----------------

(d) Have any employees or individuals, who have filed a short form registration statement, terminated their connection with any foreign principal during this 6 month reporting period? Yes No

If yes, furnish the following information:

Name	Position or Connection	Foreign Principal	Date Terminated
------	------------------------	-------------------	-----------------

6. Have short form registration statements been filed by all of the persons named in Items 5(a) and 5(b) of the supplemental statement?

Yes No

If no, list names of persons who have not filed the required statement.

II - FOREIGN PRINCIPAL

7. Has your connection with any foreign principal ended during this 6 month reporting period? Yes No

If yes, furnish the following information:

Foreign Principal

Date of Termination

8. Have you acquired any new foreign principal(s)² during this 6 month reporting period? Yes No

If yes, furnish the following information:

Name and Address of Foreign Principal(s)

Date Acquired

9. In addition to those named in Items 7 and 8, if any, list foreign principal(s)² whom you continued to represent during the 6 month reporting period.

Moroccan American Center (MACP)

10. (a) Have you filed exhibits for the newly acquired foreign principal(s), if any, listed in Item 8?

Exhibit A³ Yes No

Exhibit B⁴ Yes No

If no, please attach the required exhibit.

- (b) Have there been any changes in the Exhibits A and B previously filed for any foreign principal whom you represented during this six month period? Yes No

If yes, have you filed an amendment to these exhibits? Yes No

If no, please attach the required amendment.

² The term "foreign principal" includes, in addition to those defined in Section 1(b) of the Act, an individual organization any of whose activities are directly or indirectly supervised, directed, controlled, financed, or subsidized in whole or in major part by a foreign government, foreign political party, foreign organization or foreign individual. (See Rule 100(a)(9)). A registrant who represents more than one foreign principal is required to list in the statements he files under the Act only those principals for whom he is not entitled to claim exemption under Section 3 of the Act. (See Rule 208.)

³ The Exhibit A, which is filed on Form NSD-3, sets forth the information required to be disclosed concerning each foreign principal.

⁴ The Exhibit B, which is filed on Form NSD-4, sets forth the information concerning the agreement or understanding between the registrant and the foreign principal.

III - ACTIVITIES

-
11. During this 6 month reporting period, have you engaged in any activities for or rendered any services to any foreign principal named in Items 7, 8, or 9 of this statement? Yes No

If yes, identify each foreign principal and describe in full detail your activities and services:

Dissemination to journalists of:

- MACP press releases, after PR Newswire posting
- MACP fact sheets
- Published MACP-authored opinion articles
- Morocco-related news stories

Journalist list attached

-
12. During this 6 month reporting period, have you on behalf of any foreign principal engaged in political activity⁵ as defined below? Yes No

If yes, identify each such foreign principal and describe in full detail all such political activity, indicating, among other things, the relations, interests and policies sought to be influenced and the means employed to achieve this purpose. If the registrant arranged, sponsored or delivered speeches, lectures or radio and TV broadcasts, give details as to dates, places of delivery, names of speakers and subject matter.

-
13. In addition to the above described activities, if any, have you engaged in activity on your own behalf which benefits your foreign principal(s)? Yes No

If yes, describe fully.

⁵ "Political activity," as defined in Section 1(o) of the Act, means any activity that the person engaging in believes will, or that the person intends to, in any way influence any agency or official of the Government of the United States or any section of the public within the United States with reference to formulating, adopting or changing the domestic or foreign policies of the United States or with reference to political or public interests, policies, or relations of a government of a foreign country or a foreign political party.

IV - FINANCIAL INFORMATION

14. (a) RECEIPTS-MONIES

During this 6 month reporting period, have you received from any foreign principal named in Items 7, 8, or 9 of this statement, or from any other source, for or in the interests of any such foreign principal, any contributions, income or money either as compensation or otherwise? Yes No

If no, explain why.

If yes, set forth below in the required detail and separately for each foreign principal an account of such monies.⁶

Date	From Whom	Purpose	Amount
8/1/14-2/28/15	MACP	Monthly Retainer and Expense Reimbursement	
		Invoices attached	

Total

(b) RECEIPTS - FUNDRAISING CAMPAIGN

During this 6 month reporting period, have you received, as part of a fundraising campaign⁷, any money on behalf of any foreign principal named in Items 7, 8, or 9 of this statement? Yes No

If yes, have you filed an Exhibit D⁸ to your registration? Yes No

If yes, indicate the date the Exhibit D was filed. Date _____

(c) RECEIPTS-THINGS OF VALUE

During this 6 month reporting period, have you received any thing of value⁹ other than money from any foreign principal named in Items 7, 8, or 9 of this statement, or from any other source, for or in the interests of any such foreign principal?

Yes No

If yes, furnish the following information:

Foreign Principal	Date Received	Thing of Value	Purpose
-------------------	---------------	----------------	---------

^{6, 7} A registrant is required to file an Exhibit D if he collects or receives contributions, loans, moneys, or other things of value for a foreign principal, as part of a fundraising campaign. (See Rule 201(e)).

⁸ An Exhibit D, for which no printed form is provided, sets forth an account of money collected or received as a result of a fundraising campaign and transmitted for a foreign principal.

⁹ Things of value include but are not limited to gifts, interest free loans, expense free travel, favored stock purchases, exclusive rights, favored treatment over competitors, "kickbacks," and the like.

15. (a) **DISBURSEMENTS-MONIES**

During this 6 month reporting period, have you

(1) disbursed or expended monies in connection with activity on behalf of any foreign principal named in Items 7, 8, or 9 of this statement? Yes No

(2) transmitted monies to any such foreign principal? Yes No

If no, explain in full detail why there were no disbursements made on behalf of any foreign principal.

If yes, set forth below in the required detail and separately for each foreign principal an account of such monies, including monies transmitted, if any, to each foreign principal.

Date	To Whom	Purpose	Amount
------	---------	---------	--------

Total

(b) DISBURSEMENTS-THINGS OF VALUE

During this 6 month reporting period, have you disposed of anything of value¹⁰ other than money in furtherance of or in connection with activities on behalf of any foreign principal named in Items 7, 8, or 9 of this statement?

Yes No

If yes, furnish the following information:

Date	Recipient	Foreign Principal	Thing of Value	Purpose
------	-----------	-------------------	----------------	---------

(c) DISBURSEMENTS-POLITICAL CONTRIBUTIONS

During this 6 month reporting period, have you from your own funds and on your own behalf either directly or through any other person, made any contributions of money or other things of value¹¹ in connection with an election to any political office, or in connection with any primary election, convention, or caucus held to select candidates for political office?

Yes No

If yes, furnish the following information:

Date	Amount or Thing of Value	Political Organization or Candidate	Location of Event
------	--------------------------	-------------------------------------	-------------------

^{10, 11} Things of value include but are not limited to gifts, interest free loans, expense free travel, favored stock purchases, exclusive rights, favored treatment over competitors, "kickbacks," and the like.

V - INFORMATIONAL MATERIALS

16. (a) During this 6 month reporting period, did you prepare, disseminate or cause to be disseminated any informational materials?¹²
 Yes No

If Yes, go to Item 17.

(b) If you answered No to Item 16(a), do you disseminate any material in connection with your registration?
 Yes No

If Yes, please forward the materials disseminated during the six month period to the Registration Unit for review.

17. Identify each such foreign principal.
 Moroccan American Center for Policy

18. During this 6 month reporting period, has any foreign principal established a budget or allocated a specified sum of money to finance your activities in preparing or disseminating informational materials? Yes No

If yes, identify each such foreign principal, specify amount, and indicate for what period of time.
 Moroccan American Center for Policy – monthly retainer 8/14-2/15

19. During this 6 month reporting period, did your activities in preparing, disseminating or causing the dissemination of informational materials include the use of any of the following:

- Radio or TV broadcasts
- Magazine or newspaper
- Motion picture films
- Letters or telegrams
- Advertising campaigns
- Press releases
- Pamphlets or other publications
- Lectures or speeches
- Other (specify) _____

Electronic Communications

- Email
- Website URL(s): _____
- Social media websites URL(s): _____
- Other (specify) _____

20. During this 6 month reporting period, did you disseminate or cause to be disseminated informational materials among any of the following groups:

- Public officials
- Newspapers
- Libraries
- Legislators
- Editors
- Educational institutions
- Government agencies
- Civic groups or associations
- Nationality groups
- Other (specify) _____

21. What language was used in the informational materials:

- English
- Other (specify) _____

22. Did you file with the Registration Unit, U.S. Department of Justice a copy of each item of such informational materials disseminated or caused to be disseminated during this 6 month reporting period? Yes No

23. Did you label each item of such informational materials with the statement required by Section 4(b) of the Act? Yes No

12 The term informational materials includes any oral, visual, graphic, written, or pictorial information or matter of any kind, including that published by means of advertising, books, periodicals, newspapers, lectures, broadcasts, motion pictures, or any means or instrumentality of interstate or foreign commerce or otherwise. Informational materials disseminated by an agent of a foreign principal as part of an activity in itself exempt from registration, or an activity which by itself would not require registration, need not be filed pursuant to Section 4(b) of the Act.

VI - EXECUTION

In accordance with 28 U.S.C. § 1746, the undersigned swear(s) or affirm(s) under penalty of perjury that he/she has (they have) read the information set forth in this registration statement and the attached exhibits and that he/she is (they are) familiar with the contents thereof and that such contents are in their entirety true and accurate to the best of his/her (their) knowledge and belief, except that the undersigned make(s) no representation as to truth or accuracy of the information contained in the attached Short Form Registration Statement(s), if any, insofar as such information is not within his/her (their) personal knowledge.

(Date of signature)

(Print or type name under each signature or provide electronic signature¹³)

May 19, 2015

/s/ Naomi Munson

eSigned

¹³ This statement shall be signed by the individual agent, if the registrant is an individual, or by a majority of those partners, officers, directors or persons performing similar functions, if the registrant is an organization, except that the organization can, by power of attorney, authorize one or more individuals to execute this statement on its behalf.

One University Plaza
 Suite 507
 Hackensack, NJ 07601

Invoice

Invoice Date:	Invoice #:
8/31/2014	15467

Phone #	Fax:
(201) 465-8011	(201) 465-8040

Bill To:
MOROCCAN AMERICAN POLICY CENTER MR. JEAN ABI-NADER 1220 L STREET, NW SUITE 411 WASHINGTON, DC 20005

Rep	Terms	Due Date:
ND	Due on receipt	8/31/2014

Item	Description	Amount
Professional Services	Professional Services for September 2014	25,000.00

To ensure payment is applied to the correct invoice, please be sure to include the invoice number. We accept Visa, Mastercard, American Express and Discover. To pay with a credit card, please call (201) 465-8011 or complete the form below and mail back to us for processing.	Total	\$25,000.00
	Payments/Credits	-\$25,000.00
	Balance Due	\$0.00

Credit Card No. _____
 Expiration Date: _____
 Name of Cardholder: _____
 Signature of Cardholder: _____

One University Plaza
 Suite 507
 Hackensack, NJ 07601

Invoice

Invoice Date:	Invoice #:
9/30/2014	15537

Phone #	Fax:
(201) 465-8011	(201) 465-8040

Bill To:
MOROCCAN AMERICAN POLICY CENTER MR. JEAN ABI-NADER 1220 L STREET, NW SUITE 411 WASHINGTON, DC 20005

Rep	Terms	Due Date:
ND	Due on receipt	9/30/2014

Item	Description	Amount
Professional Services	Professional Services for October 2014	25,000.00

To ensure payment is applied to the correct invoice, please be sure to include the invoice number. We accept Visa, Mastercard, American Express and Discover. To pay with a credit card, please call (201) 465-8011 or complete the form below and mail back to us for processing.	Total	\$25,000.00
	Payments/Credits	-\$25,000.00
	Balance Due	\$0.00

Credit Card No. _____
 Expiration Date: _____
 Name of Cardholder: _____
 Signature of Cardholder: _____

One University Plaza
 Suite 507
 Hackensack, NJ 07601

Invoice

Invoice Date:	Invoice #:
10/31/2014	15606

Phone #	Fax:
(201) 465-8011	(201) 465-8040

Bill To:
MOROCCAN AMERICAN POLICY CENTER MR. JEAN ABI-NADER 1220 L STREET, NW SUITE 411 WASHINGTON, DC 20005

Rep	Terms	Due Date:
ND	Due on receipt	10/31/2014

Item	Description	Amount
Professional Services	Professional Services for November 2014	25,000.00

To ensure payment is applied to the correct invoice, please be sure to include the invoice number.		Total	\$25,000.00
We accept Visa, Mastercard, American Express and Discover. To pay with a credit card, please call (201) 465-8011 or complete the form below and mail back to us for processing.		Payments/Credits	-\$25,000.00
		Balance Due	\$0.00

Credit Card No. _____
 Expiration Date: _____
 Name of Cardholder: _____
 Signature of Cardholder: _____

One University Plaza
 Suite 507
 Hackensack, NJ 07601

Invoice

Invoice Date:	Invoice #:
11/30/2014	15682

Phone #	Fax:
(201) 465-8011	(201) 465-8040

Bill To:
MOROCCAN AMERICAN POLICY CENTER MR. JEAN ABI-NADER 1220 L STREET, NW SUITE 411 WASHINGTON, DC 20005

Rep	Terms	Due Date:
ND	Due on receipt	11/30/2014

Item	Description	Amount
Professional Services	Professional Services for December 2014	25,000.00

To ensure payment is applied to the correct invoice, please be sure to include the invoice number. We accept Visa, Mastercard, American Express and Discover. To pay with a credit card, please call (201) 465-8011 or complete the form below and mail back to us for processing.	Total	\$25,000.00
	Payments/Credits	-\$25,000.00
	Balance Due	\$0.00

Credit Card No. _____
 Expiration Date: _____
 Name of Cardholder: _____
 Signature of Cardholder: _____

One University Plaza
 Suite 507
 Hackensack, NJ 07601

Invoice

Invoice Date:	Invoice #:
12/31/2014	15746

Phone #	Fax:
(201) 465-8011	(201) 465-8040

Bill To:
MOROCCAN AMERICAN POLICY CENTER MR. JEAN ABI-NADER 1220 L STREET, NW SUITE 411 WASHINGTON, DC 20005

Rep	Terms	Due Date:
ND	Due on receipt	12/31/2014

Item	Description	Amount
Professional Services	Professional Services for January 2015	25,000.00
Out of Pocket Expenses	10/30/14 Keith Zakheim: meeting with Moroccan American Center in Washington DC - train ticket	267.00
Out of Pocket Expenses	10/30/14 Keith Zakheim: meeting with Moroccan American Center in Washington DC - airfare from CA to DC	869.00
Out of Pocket Expenses	11/4/14 Bayan Abbasi: meeting with Moroccan American Center in Washington DC - train	209.00
Out of Pocket Expenses	11/5/14 Keith Zakheim: meeting with Moroccan American Center in Washington DC - taxi	20.00
Out of Pocket Expenses	11/5/14 Keith Zakheim: meeting with Moroccan American Center in Washington DC - taxi	14.86
Out of Pocket Expenses	11/5/14 Jerry Schranz: Moroccan American Center meeting in Washington DC - car rental	234.07
Out of Pocket Expenses	11/5/14 Jerry Schranz: Moroccan American Center meeting in Washington DC - gasoline	86.38
Out of Pocket Expenses	11/5/14 Jerry Schranz: Moroccan American Center meeting in Washington DC - tolls	25.85
Out of Pocket Expenses	11/6/14 Jerry Schranz: Moroccan American Center meeting in Washington DC - tolls	24.55
Out of Pocket Expenses	11/5/14 Jerry Schranz: Moroccan American Center meeting in Washington DC - train	8.00
	less: check # 1853 received on 1/26/15 <\$25,000> Remaining balance due: \$1,758.71	

To ensure payment is applied to the correct invoice, please be sure to include the invoice number.	Total	\$26,758.71
We accept Visa, Mastercard, American Express and Discover. To pay with a credit card, please call (201) 465-8011 or complete the form below and mail back to us for processing.	Payments/Credits	-\$25,000.00
	Balance Due	\$1,758.71

Credit Card No. _____
 Expiration Date: _____
 Name of Cardholder: _____
 Signature of Cardholder: _____

One University Plaza
 Suite 507
 Hackensack, NJ 07601

Invoice

Invoice Date:	Invoice #:
1/31/2015	15818

Phone #	Fax:
(201) 465-8011	(201) 465-8040

Bill To:
MOROCCAN AMERICAN POLICY CENTER MR. JEAN ABI-NADER 1220 L STREET, NW SUITE 411 WASHINGTON, DC 20005

Rep	Terms	Due Date:
ND	Due on receipt	1/31/2015

Item	Description	Amount
Professional Services	Professional Services for February 2015	25,000.00

To ensure payment is applied to the correct invoice, please be sure to include the invoice number. We accept Visa, Mastercard, American Express and Discover. To pay with a credit card, please call (201) 465-8011 or complete the form below and mail back to us for processing.	Total	\$25,000.00
	Payments/Credits	\$0.00
	Balance Due	\$25,000.00

Credit Card No. _____
 Expiration Date: _____
 Name of Cardholder: _____
 Signature of Cardholder: _____

ABC - Good Morning Ame	Kenneth Polson	polson.kanneth@abc.com	(202) 222-6497	Washington	DC
ABC - Live with Kelly	Christine Composto Booker	christine.s.composto@ab	2124563605	Washington	DC
ABC - This Week	Kendall Heath Guest Booker	kendall.heath@abc.com	+1 (202) 222-7854	Washington	District
ABC - This Week	Katherine O'Hearn Executive Producer	support@abcnews.go.cor	2022227100	Washington	DC
ABC 7 News at 10 PM - W	Kathy Brock Anchor	kathy.l.brock@abc.com	(312) 750-7070	Chicago	IL
ABC News	Sharyn Alfonsi Correspondent	sharyn.alfonsi@abc.com	(212) 456-2700	New York	NY
ABC News	Dana Hughs Africa Correspondent	dana.m.hughs@abc.com	(254) 737-0609 x6	New York	NY
ABC News	Jim Sciutto Foreign correspondent	jim@jimsciutto.com	(212) 456-2700	New York	NY
ABC News Weekend - ABC	Tina Babarovic Producer	christina.m.babarovic@at	(202) 222-7358	New York	NY
ABC News Weekend - ABC	Craig Bengtson Producer	craig.bengtson@abc.com	(212) 456-2700	New York	NY
ABC NewsOne	Howard Schoenholtz	howard.d.schoenholtz@a	(202) 222-7568	Washington	DC
ABC Radio	Liz Turell	dcradio@abc.com	(202) 222-7600	Washington	DC
ABC Radio Network	Daria Albinger Reporter	daria.albinger@abc.com	(212) 456-5100	New York	NY
ABC Radio Network - Was	James Kane Bureau Chief	james.f.kane@abc.com	(202) 222-6604	Washington	DC
ABC Television Network	Dee Carden Assignment Editor	dee.w.carden@abc.com	(202) 222-7700	Washington	DC
ABC Television Network	Megan Chuchmach Investigative Producer	megan.chuchmach@abc.	+1 (212) 456-7777	New York	New Yo
ABC Television Network	Richard Coolidge Producer, Foreign Affair	richard.l.coolidge@abc.cc	+1 (202) 222-7700	Washington	District
ABC Television Network	Brian Hartman Producer	brian.hartman@email.dis	(202) 222-7384	Washington	DC
ABC Television Network	Martha Raddatz Senior Foreign Affairs Correspondent		+1 (202) 222-6390	Washington	District
ABC Television Network	Kirit Radia State Department Producer & Reporter		(202) 222-7700	Washington	DC
ABC Television Network			+1 (202) 222-7700	Washington	DC
ABC Television Network - \	Mary Harris Sr. Producer	mary.harris@abc.com			
ABCNews.com	Eric Noe Deputy Managing Editc	eric.noe@abc.com	+1 (212) 456-0300	New York	New Yo
Africa Connection - WURI	Elhadji Ndiaye Weekend Host	yaakar@hotmail.com	(215) 239-5939	Philadelphia	PA
Africa News Tonight - Voic	Joe DeCapua Managing Editor	jdecapua@voanews.com	(202) 205-9942 x3	Washington	DC
Africa Now - WPFW-FM	Mwiza Munthali Host	mmunthali@transafricafo	(202) 588-0999	Washington	DC
African Vibes - CFRO-FM (Victor Obosi Host	info@africanvibesfm.com	(604) 684-8494	Vancouver	BC
African Voices	Religion Editors Religion Editor	africanvoices@aol.com	2128652982	New York	NY

Agence France Presse	Michael	Mainville	Reporter				
Agence France Presse - W	Andrew	Beatty		andrew.beatty@afp.com			
Agence France Presse (TV	Olivia	Hampton	Reporter	olivia.hampton@gmail.co	202-615-4544	Washington	DC
Agence France-Presse	Gerry	Aziakou	United Nations Corresp	gerry.aziakou@afp.com	+1 (212) 759-8183	New York	New Yo
Agence France-Presse	Leon	Bruneau		leon.bruneau@afp.com			
Agence France-Presse	Michel	Comte	Correspondent	michel.comte@afp.com	6132322943	Ottawa	ON
Agence France-Presse	Herve	Couturier	United Nations Corresp	herve.couturier@afp.com	+1 (212) 759-8183	New York	New Yo
Agence France-Presse	Arthur	MacMillan	Washington	arthur.macmillan@afp.co	(202) 578 1599 an	Washington	DC
Agence France-Presse	Henri	Mamarchi	Paris Bureau	henri.mamarchi@afp.com		Paris	FRANCI
Agence France-Presse	Presi	Mandari	reporter	Presi.Mandari@afp.com			
Agence France-Presse	Paola	Messana		Paola.MESSANA@afp.com		New York	NY
Agence France-Presse	Pierre	Taillefer	Bureau Chief	pierre.taillefer@afp.com	(202) 414-0570	Washington	DC
Agence France-Presse	Christophe	Vogt	DC	christophe.vogt@afp.com		Washington	DC
Agence France-Presse - AI	Editorial			contact@afp.com	+33 (1) 40 41 46 41	Paris	France
Agence France-Presse - M	Christian	Chaise	MENA	christian.chaise@afp.com	357 (0)22 391 391	Paris	FRANCI

Agence France-Presse - R:	Omar	Brouksy	Correspondant	omar.brouksy@afp.com	+212 (661) 735613	Rabat	Morocc
Agence France-Presse - R:	Mohamed	Chakir	Correspondent	mohamed.chakir@afp.co	+212 (661) 151952	Rabat	Morocc

Agence France-Presse - R:	Guillaume	Klein	Rabat Bureau	guillaume.klein@afp.com	212 (0)5 37 70 69	RABAT	Morocc
Agence France-Presse - R:	Soimon	Martelli		Simon.MARTELLI@afp.coi		RABAT	Morocc
Agencia EFE	Maria Luisa	Azpiazu	Bureau Chief	azpiazum@efeamerica.co	(202) 745-7692	Washington	DC
Agencia EFE - New York B:	Francisco	Gonzalez	Reporter,Foreign correspondent		(212) 867-5757	New York	NY
Agencia EFE - Washington	Jorge	Banales		jbanales@efeamerica.com			
Akron Jewish News	Lisa	Hoffman	Editor	Newspaper@jewishakron	330-835-0013		
Al Ahram - Washington B:	Fayez	Ibrahim		ahram1@aol.com			
Al Arabia News / Freelanc	Martin	Jay	Freelancer	makeminealargeoneincasa@	yahoo.co.uk		

Al Arabiya Mustapha Ajbaili Reporter

Al Arabiya Anne Allmeling Reporter

Al Arabiya	Intissar	Fakir	Commentator				
Al Jazeera	Dalia	Hatuqa	Producer	HatuqaD@aljazeera.net	(202) 327-8233	Washington	DC
Al Jazeera	Andrea	Stone	Foreign Policy	andrea.stone@aljazeera.net			
Al Jazeera	Stephaney	Vaessen	Reporter	step.vaessen@aljazeera.net			
Al Jazeera - UN Bureau	Stephaney	Hartgrove	Producer	eid@aljazeera.net	(212) 207-4742	New York	NY
Al Jazeera - UN Bureau	Mark	Seddon	Reporter	info@aljazeera.net	(212) 207-4742	New York	NY
Al Jazeera - Washington B	Ashfaaq	Carim	Deputy Editor	ashfaaq.carim@aljazeera.net	(202) 496-4500	Washington	DC
AL Jazeera - Washington E	Ghida	Fakhry	Host	ghida.fakhry@aljazeera.net	(202) 327-8200	Washington	DC
AL Jazeera - Washington E	Rosiland	Jordan	Host, Freelance journalist	rosiland.jordan@aljazeera.net	(202) 496-4509	Washington	DC
Al Jazeera English	Rob	Reynolds	Business Reporter, Correspondent	rob.reynolds@aljazeera.net	(202) 496-4500	Washington	DC
Al Jazeera English - Washi	Jeffrey	Ballou	Deputy News Editor	jeffrey.ballou@aljazeera.net	(202) 496-4500	Washington	DC
Al Jazeera English - Washi	Rima	Davoudi	Guest Booker	rima.davoudi@aljazeera.net	(202) 496-4500	Washington	DC
Al Jazeera English - Washi	Rick	Murphy	Producer	rick.murphy@aljazeera.net			

Al Jazeera English - Washi	Rick	Murphy	Producer	rick.murphy@aljazeera.net	(202) 496-4500	Washington	DC
Al Jazeera English - Washi	Nick	Spicer	Correspondent	nick.spicer@aljazeera.net	(202) 496-4500	Washington	DC
Al Monitor	Laura	Rozen	Foreign Policy Reporter	lkrozen@gmail.com			
Al-Akhbar - New York Bureau	Sanaa	Youssef	United Nations Correspondent	sanaany@aol.com	+1 (212) 688-8910	New York	New York
Albany Jewish World	Laurie	Clevenson	Editor	albanywrid@aol.com	(518) 459-8455		
Alhurra	Diedre	Kline		dkline@alhurra.com	703-852-9250		VA
AllAfrica.com	Saratu	Abiola		newsdesk@allafrica.com			
AllAfrica.com	John	Allen		jallen@allafrica.com			
AllAfrica.com	Charles	Cobb		ccobb@allafrica.com			
AllAfrica.com	Katy	Gabel		kgabel@allafrica.com			
AllAfrica.com	Godwin	Haruna		newsdesk@allafrica.com			
AllAfrica.com	Tamela	Hultman		thultman@allafrica.com			
AllAfrica.com	Reed	Kramer		newsdesk@allafrica.com			
AllAfrica.com	Cindy	Shiner		cshiner@allafrica.com			
AllVoices.com	Amra			amra@allvoices.com			
Al-Monitor (Middle East & Africa)	Editors			contactus@al-monitor.com	(212) 218-3134	New York	NY
Al-Qabas - Washington D.C.	Hisham	Melhem	Correspondent	mhisham@aol.com	(202) 355-6616	Washington	DC
Amanpour	Meghan	Rafferty	Associate Producer	meghan.rafferty@turner.com		International News Atlanta	GA
America Abroad (PRI TV)	Katherine	Gypson	Producer	kgypson@americaabroad.com	(202) 457-8050	Washington	DC
America Abroad (PRI)	Sean	Carberry	Producer	scarberry@americaabroad.com	202-457-8050 or 2	Washington	DC
America Abroad (PRI)	Aaron	Lobell		alobel@americaabroad.com	(202) 457-8050	Washington	DC
America This Morning - Weekend Edition	Desiree	Adip	Producer	desiree.adip@abc.com	(212) 456-5990	New York	NY
American Interest	Adam	Garfinkle		adam.garfinkle@the-american-interest.com			
American Interest	Daniel	Kennelly		ai@the-american-interest.com			
American Jewish Times	Pearl	Herzog	Editor	PHerzog769@aol.com	732-905-5225		
American Jewish Times	Editors		Editors	AJTimes@aol.com			
American Jewish World (New York)	Mordechai	Spektor	Editor	ajw@bcmn.com	952-259-5280		

American Prospect	Ann	Crittenden	editors@prospect.org	
American Prospect	Gershom	Gorenberg	editors@prospect.org	
American Prospect	E.J.	Graff	ejgraff@brandeis.edu	
American Prospect	Robert	Kuttner	rkuttner@prospect.org	
American Prospect	Chris	Mooney	editors@prospect.org	
American Prospect	Emily	Parsons	eparsons@prospect.org	
American Prospect	Monica	Potts	mpotts@prospect.org	
American Prospect	Paul	Starr	pstarr@prospect.org	
American Prospect			editors@prospect.org	
American Prospect / Dan	Spencer	Ackerman	Defense & National Sec	spencerackerman@gmail. +1 (415) 276-4999 San Francisco Califorr
American Spectator	Victor	Gold	editor@spectator.org	

American Spectator	John	Guardiano	Blogger	
American Voices — SIRIU	Bill	Bradley	Host	americanvoices@siriusxm +1 (212) 584-5100 New York New Yo
America's Morning News	John	Mccaslin	Host	jmccaslin@washingtontin (202) 636-3284 Central Point OR
Americas Quarterly	Stephen	Handelman		shandel@ix.netcom.com
AMIT Women	Nancy	Kroll Margo	Managing Editor	nancym@amitchildren.org (212) 477-4720 x145
Amnesty	Mike	Blakemore	Editor / Media Director	mike.blakemore@amnest +44 (20) 7033154€ London Englanc
Amnesty	Noora	Jokinen	Society Editor	noora.jokinen@amnesty.f +358 958604422 Helsinki
Amnesty Blogs	Neil	Durkin	Blogger	neil.durkin@amnesty.org. +44 (20) 70331547 London Englanc
An American Southerner	Jeb	Boone	Blogger	jboone86@gmail.com +967 (71) 233 274 Sana'a Sana'a

An-Nahar - New York Bureau	Ali	Barada	UN Bureau	abarada@hotmail.com	+1 (917) 365-0942	New York	New Yo
Antara - New York Bureau	Tia	Mutiasari	United Nations Correspondent	tmutiasari@antra.net.id	+1 (917) 367-4120	New York	New Yo
AP London	Greg	Katz		gkatz@ap.org		London	ENGLAI
AP Morocco	Paul	Schemm	Reporter/newswire	pschemm@ap.org	212-621-1499		Moroc
Arab News - Washington	Barbara	Ferguson	Correspondent	arabnewsdc@aol.com	(703) 533-2239	Washington	DC
Arab News - Washington	Danny	Kaysi	Correspondent	dannykaysi@gmail.com		Washington	DC
Arab Writers Group Syndicate	Anisa	Mehdi	Features Columnist	anisa@anisamehdi.com	+1 (312) 933-9855	Orland Park	Illinois
ARD German Radio & TV - Anna		Engelke	Reporter	aengelke@ard-usa.com	(202) 298-4082	Washington	DC
ARD German Radio & TV - Hanni		Hüesch	Editor	hhuesch@ard-usa.com	(202) 298-6535	Washington	DC
ARD German Radio & TV - Carsten		Schmiester	Reporter	cschmiester@ard-usa.com	(202) 298-6535	Washington	DC
ARD German Radio & TV - Ralph		Sina	Reporter	rsina@ard-usa.com	(202) 298-6535	Washington	DC
Arizona Jewish Post	Phyllis	Braun	Executive Editor	pbraun@azjewishpost.com	520-319-1112		
Arizona Jewish Post	Press Releases		Press Releases	localnews@azjewishpost.com	520-319-1112		
Assist News Service	Dan	Wooding	Editorial Director	danjuma1@aol.com	+1 (949) 472-0974	Lake Forest	Califorr
Associated Press	Kiley	Armstrong	covers religion	karmstrong@ap.org		New York	NY
Associated Press	Lolita	Baldor		lbaldor@ap.org			
Associated Press	Devlin	Barrett		dbarrett@ap.org			
Associated Press	Donna	Cassata		dcassata@ap.org			
Associated Press	Verena	Dobnik	covers Jewish/World News	vdobnik@ap.org	212-621-1670	New York	NY
Associated Press	Ryan	Foley	Religion/Nation Editor	rjfoley@ap.org			
Associated Press	Anne	Gearan	National Security Reporter	agearan@ap.org	(202) 641-9449 or	Washington	DC
Associated Press	Adam	Goldman	Counterterrorism Reporter	agoldman@ap.org	(202) 641-9570	Washington	DC
Associated Press	Kimberly	Hefling		khefling@ap.org			
Associated Press	George	Jahn	Foreign Policy Correspondent	gjahn@ap.org		Vienna	AUT

Associated Press	Pauline	Jelinek	Defense & National Sec	pjelinek@ap.org	2026419564	Washington	DC
Associated Press	Ken	Kusmer	covers religion	kkusmer@ap.org			
Associated Press	Richard	Lardner	National Security Repor	rlardner@ap.org	(202) 641-9534	Washington	DC
Associated Press	Matthew	Lee		mvlee@ap.org			
Associated Press	Jay	Lindsay	Reporter	jlindsay@ap.org	+1 (617) 357-8100	Boston	Massac
Associated Press	Kathy	Matheson	Reporter	kmatheson@ap.org	+1 (215) 561-1133	Philadelphia	Pennsy
Associated Press	Brian	Murphy	Religion Reporter	bmurphy@ap.org	(212) 621-1500	New York	NY
Associated Press	Cristian	Salazar	covers religion	crsalazar@ap.org			
Associated Press	Barry	Schweid	Foreign Affairs Reporte	bschweid@ap.org		Washington	DC
Associated Press	Matt	Sedensky	Religion Reporter	msedensky@ap.org	(816) 421-4844		NY
Associated Press	Eileen	Sullivan	Homeland Security Repes	esullivan@ap.org	2026419595	Washington	DC
Associated Press	Sophia	Tareen	Reporter	stareen@ap.org	+1 (312) 781-0500	Chicago	Illinois
Associated Press	Rachel	Zoll	Religion Writer	rzoll@ap.org	(212) 621-1708 or	New York	NY
Associated Press - Cairo	b Sarah	El Deeb	Correspondent	seldeeb@ap.org		Cairo	
Associated Press - Cairo	b Maggie	Michael	Reporter	mmichael@ap.org		Cairo	
Associated Press - United	Edith	Lederer	UN Bureau	elederer@ap.org	+1 (212) 621-7921	New York	New Yo
Associated Press - Washin	Jeannine	Aversa		javersa@ap.org			
Associated Press - Washin	Rita	Beamish		rbeamish@ap.org			
Associated Press - Washin	Robert	Burns		rburns@ap.org			
Associated Press - Washin	Ben	Feller		bfeller@ap.org			
Associated Press - Washin	Terence	Hunt		thunt@ap.org			
Associated Press (Algeria)	Aomar	Ouali	covreing algeria	aomar.ouali@ap.org			ALGERI
Associated Press (Algeria)	Karim	Kabir	covreing algeria	karim.kabir@ap.org			ALGERI
Associated Press (AP) Bro:	Steve	Coleman	Religion Editor	scoleman@ap.org	(202) 641-9757	Washington	DC
Associated Press (DC)	Lara	Jakes	National Security	ljakes@ap.org		Washington	DC
Associated Press (NY)	NY Daybook	Editors	Daybook editor	apnyc@ap.org		New York	NY
Associated Press (Rabat)	Andrew	Drake		ADrake@ap.org		Rabat	Morocc
Associated Press (S. Africa)	Andrew	Meldrum	Africa Editor	meldrum.andrew@gmail.	617 230-4761	South AFRICA	South A

Associated Press Broadca:	Sagar	Meghani		smeghani@ap.org	(202) 641-9710	Washington	DC
Associated Press Broadca:	Gerald	Bodlander	Reporter	gbodlander@ap.org	(202) 776-9400	Washington	DC
Atlanta Jewish Times	Michael	Jacobs	Editor	mjacobs@atljewishtimes.	404 564-4573		
Atlantic	Felix	DiFilippo		fdifilippo@theatlantic.com			
Atlantic	Reuel Marc	Gerecht		reuel@defenddemocracy.org			
Atlantic	Kate	Julian	Sr. Editor	kjulian@theatlantic.com			
Atlantic	Robert	Kaplan		rkaplan@theatlantic.com			
Atlantic	Scott	Stossel		scottstossel@theatlantic.com			

Atlantic Council J. Peter Pham Think Tank/Commentator

Atlantic Monthly	Max	Fisher	Reporter			
Atlantic/The Washington	Steven	Clemons		steve@thewashingtonnote.com		
Baltimore Jewish Times	Alan	Feiler	Managing Editor	afeiler@jewishtimes.com	(410) 752-3504	
Baltimore Jewish Times	Ethel	Hofman	Editor	information@jewishtimes.com	(410) 752-3504	
Baltimore Jewish Times	Neil	Rubin	Managing Editor	editor@jewishtimes.com	410-468-2711 x9	
Baltimore Sun	Paul	West	Bureau Chief	paul.west@baltsun.com	(202) 824-8410	Washington DC
Baptist Press	Michael	Foust	Assistant Editor	mfoust@sbc.net	+1 (615) 782-8615	Nashville Tennes:
Baptist Press	Will	Hall	Executive Editor	bpress@sbc.net	+1 (615) 244-2355	Nashville Tennes:
Baptist Press	Art	Toalston	Editor	atoalston@sbc.net	+1 (615) 782-8616	Nashville Tennes:
Bard, Julia	Julia	Bard	Journalist	julia@bardrose.dircon.co.	+44 (20) 76072435	London England
Bay News 9	Al	Ruechel	Evening Anchor	al.ruechel@baynews9.com	(727) 329-2400	Saint Petersburg FL
BBC	Barbara	Plett	UN Reporter	barbara.plett@bbc.co.uk	+1 (212) 705-9300	New York New Yo
BBC - Washington Bureau	Kathryn	Farrell	Producer	kate.farrell@bbc.co.uk	(202) 223-2050	Washington DC
BBC - Washington Bureau	Adi	Raval	Producer	adi.raval@bbc.co.uk	(202) 355-1765	Washington DC

BBC - Washington Bureau Bob Sharpe	Assignment Desk/News	bob.sharpe.01@bbc.co.uk (202) 223-2050	Washington	DC
BBC - Washington Bureau Phillipa Thomas	Host	phillipa.thomas@bbc.co.uk (202) 223-2050	Washington	DC
BBC (Australia) Sophie Tedmanson	Reporter	tedmansons@news1td.com.au	London	ENGLAI
BBC News (Planning) David Willey	Correspondent	david.willey@bbc.co.uk 4.4208E+11	4 Millbank	
BBC Political Programmes Caroline Wyatt	Defense Industry Reporter	caroline.wyatt@bbc.co.uk 4.42086E+11	London	GBR
BBC Political Programmes Jeremy Bowen	Middle East Editor	jeremy.bowen@bbc.co.uk +44 (20) 7973 6001	London	ENGLAI
BBC Religion & Ethics (Rac Alexander Goldberg)	Contributor	alexander.b.goldberg@gr +44 (20) 79227832	Manchester	England
BBC World Affairs Unit (R: Allan Little)	Special Correspondent	allan.little@bbc.co.uk +44 7921648708	London	ENGLAI
BBC World Affairs Unit (R: Jeremy Bowen)	Middle East Editor	jeremy.bowen@bbc.co.uk +44 (20) 8576 4901	London	ENGLAI
BBC World Affairs Unit (Te Kathy Andrews)	World Affairs Editor	kathy.andrews@bbc.co.uk 44 (20) 8624 8550	London	United
BBC World Affairs Unit (Te John Simpson)	World Affairs Editor	john.simpson@bbc.co.uk +44 (20) 8576 4901	London	England
BBC World Affairs Unit (Te Jeremy Bowen)	Middle East Editor	jeremy.bowen@bbc.co.uk +44 (20) 8576 4901	London	ENGLAI
BBC World Affairs Unit (Te Andrew Harding)	Africa Correspondent	andrew.harding@bbc.co.uk +27 (11) 4822305	London	ENGLAI
BBC World News America Brian Gottlieb		brian.gottlieb@bbc.co.uk (202) 223-2050	Washington	DC
Binah Magazine (orthodo: Ruth Lichtensteir)	Publisher	rlichtenstein@binahmagazine.com		
Binah Magazine (orthodo: Chani Mosskovitz)	Editor	editor@binahmagazine.co 718-30505200		
Bloomberg - Cairo Bureau Alaa Shahine	Mid East/North Africa	asalha@bloomberg.net 2010 08 07 255		
Bloomberg Businessweek Weston Kosova	Washington Editor	wkosova@bloomberg.net +1 (202) 654-7333	Washington	DC
Bloomberg Businessweek Kristen Hinman	Associate Editor, Politic	khinman@bloomberg.net +1 (202) 654-7326	New York	NY
Bloomberg Businessweek Carol Matlack	Paris Correspondent	cmatlack@bloomberg.net +33 153655013	Paris	FRANCI
Bloomberg News Ahmed Anamatalla	Cairo based	anamatalla@bloomberg.net		
Bloomberg News Brian Bremner		bbremner@bloomberg.net		
Bloomberg News Tony Capaccio	Defense Industry Reporter	acapaccio@bloomberg.net 2026241911	Washington	DC
Bloomberg News Stephen Carter	Bloomberg View Colum	release@bloomberg.net +1 (212) 318-2300	New York	NY
Bloomberg News Rebecca Christie	Defense Industry Reporter	rchristie4@bloomberg.net 2026541273	Washington	DC
Bloomberg News Emma Fidel	reporter	efidel@bloomberg.net		
Bloomberg News Nicole Gaouette	Foreign Policy Reporter	ngaouette@bloomberg.net (202) 624-1956	Washington	DC
Bloomberg News Viola Geinger		vgeinger@bloomberg.net		

Bloomberg News	Viola	Gienger	Foreign Policy	vgienger@bloomberg.net	Washington	DC
Bloomberg News	Mahmoud	Kassem	Cairo based	mkassem1@bloomberg.net		
Bloomberg News	Steven	Komarow		skomarow1@bloomberg.net		
Bloomberg News	Indira	Lakshmana	Foreign Policy	ilakshmanan@bloomberg.net	Washington	DC
Bloomberg News	Lisa	Lerer		llerer@bloomberg.net		
Bloomberg News	Maram	Mazen	North Africa Correspon	mmazen@bloomberg.net (212) 318-2000		
Bloomberg News	Gopal	Ratnam	Defense Industry Repor	gratnam1@bloomberg.ne	2026241225 Washington	DC
Bloomberg News	David	Rocks	"FocusOn section"	docks1@bloomberg.net	Berlin	GERMA
Bloomberg News	Bill	Schmick	Defense & National Sec	wshmick@bloomberg.ne	2026241923 Washington	DC
Bloomberg Radio Networl	Pimm	Fox	Host	pfox11@bloomberg.net (212) 318-2000	New York	NY
Bloomberg Radio Networl	Emily	Haas-Godsi	Reporter/Producer	ehaasgodsil@bloomberg.	(212) 617-4062 New York	NY
Bloomberg Television	Julianna	Goldman	Correspondent	jgoldman6@bloomberg.n	+1 (202) 624-1910 Washington	District
B'na Brith Magazine	Rick	Greenberg	Editor	rgreenberg@bnaibrith.org		
B'nai Brith Magazine	Hiram	Reisner	Editor	hreisner@bnaibrith.org	202-857-6701	
Bob Edwards Weekend	Dan	Bloom	Producer	daniel.bloom@xmradio.ci	2023804800 Washington	DC
Bob Edwards Weekend	Chad	Campbell	Senior Producer	chad.campbell@xmradio.	2023804800 Washington	DC
Boston Globe	Roy	Greene	Assistant Foreign Editor	rgreene@globe.com	(617) 929-3125 Boston	MA
Boston Globe	Jeff	Jacoby	Opinion Page Columnis	jacoby@globe.com	(617) 929-3168 Boston	MA
Boston Globe	Farah	Stockman	Foreign Policy Reporter	fstockman@globe.com	(202) 857-5121 Washington	DC
Boston Globe	Joan	Vennochi	Opinion Page Columnis	vennochi@globe.com	(617) 308-6328	
Boston Jewish Advocate	Kristin	Erekson	Reporter	kristine@thejewishadvoc:	617-367-9100 x135	
Boston Jewish Advocate	Logan	Ritchie	Editor	editorial@TheJewishAdvc	(617) 367-9100 x135	
Boston Jewish Journal	Susan	Jacobs	Assistant Editor	editor@jewishjournal.org	978-745-4111 x150	
Boston Jewish Journal - N	Bette	Keva	Editor	bette@jewishjournal.org	978-745-4111 x160	

Brookings Institution Anouar Boukhars Think Tank/Commentator

Brookings Institution Kenneth Pollack Think Tank
Broome County, CT - Rep: Rebecca Goldstein K Editor Reporter@aol.com 800-779-7896 x5
Buffalo Jewish Review Editorial Editorial buffjewrev@aol.com

Carnegie Endowment for CaseLists	Marina Editors	Ottaway	Think Tank	caselists@gmail.com			
Catholic New York	Mary	Poust	Columnist	marypoust@mac.com	(212) 688-2399 x1	New York	NY
Catholic News Service	Nancy	O'Brien	Deputy Editor	cns@catholicnews.com	(202) 541-3268	Washington	DC
Cato Policy Report	David	Boaz		dboaz@cato.org			
CBC British Columbia (CBI)	Natalie	Clancy	Anchor	natalie.clancy@cbc.ca	(604) 662-6873	Vancouver	BC
CBC New Brunswick (CBA)	Sonya	Varma	Reporter	sonya.varma@cbc.ca	(506) 853-6626	Moncton	NB
CBC News at Six Ottawa -	Lucy	van Oldenb	Anchor	lucy.vanoldenbarneveld@	(613) 288-6445	Ottawa	ON
CBC News Network	David	McGuffin	Africa Correspondent	david_mcguffin@cbc.ca	(254) 735-2702 x5	Toronto	ON
CBC News Network	Suhana	Meharchan	Host	suhana.meharchand@cbc	(416) 205-6201	Toronto	ON
CBC News Network	Catherine	Olsen	Executive Producer	catherine.olsen@cbc.ca	(416) 205-6301	Toronto	ON
CBC News Online	Timothy	Neesam	Senior Photo Editor	timothy.neesam@cbc.ca	(416) 205-2464	Toronto	ON
CBC Television Network	Keith	Boag	Correspondent	keith.boag@cbc.ca	(613) 288-6445	Vancouver	BC
CBC Television Network	Carolyn	Dunn	Africa Correspondent	cbcinput@toronto.cbc.ca	(416) 205-3311	Vancouver	BC
CBC Television Network	Gillian	Findlay	Reporter	gillian.findley@cbc.ca	(416) 205-6663	Toronto	ON
CBC Television Network	Joan	Leishman	Documentary Reporter	joan.leishman@cbc.ca	(416) 205-2950	Vancouver	BC
CBC Television Network	Linden	MacIntyre	Reporter	linden.macintyre@cbc.ca	(416) 205-6663	Toronto	ON
CBC Television Network	Rick	Mercer	Host	mercerc_report@cbc.ca	(416) 205-3311	Vancouver	BC
CBC Television Network	Susan	Ormiston	Correspondent and Ho	susan.ormiston@cbc.ca	(416) 205-5830	Vancouver	BC
CBC Television Network	Saša	Petricic	Video Journalist, Corre	sasa@cbc.ca	(416) 205-2950	Vancouver	BC

CBN News - Washington E Mike	Anthony	Management,Editor	mike.anthony@cbn.org	(202) 833-2707	Washington	DC
CBS	Jennifer	Haley	genh27@yahoo.com		New York	NY
CBS - 60 Minutes	Sumi	Aggarwal	Producer	60m@cbsnews.com	(212) 975-3247	New York NY
CBS - 60 Minutes	Paul	Bellinger	Producer,Editor		(212) 975-3247	New York NY
CBS - 60 Minutes	Dennis	Blakeley	Editor	60m@cbsnews.com	(212) 975-3247	New York NY
CBS - 60 Minutes	Lara	Logan	Chief Foreign Affairs Correspondent		(202) 457-4321	Washington DC
CBS 2 News at 11 PM - KC Pat	Harvey	Anchor	plharvey@cbs.com	(818) 655-2222	Studio City	CA
CBS Evening News With K. Thalia	Assuras	Reporter	evening@cbsnews.com	(212) 975-3691	New York	NY
CBS News	Tom	Anderson	Producer	tanderson@cbsnews.com	(212) 975-4114,(2	New York NY
CBS News	Cami	Mccormick	Correspondent	cim@cbsnews.com	(212) 975-4321	New York NY
CBS News	Frank	Ucciardo	Reporter,Corresponden	ucciardof@cbsnews.com	(917) 572-5478	New York NY
CBS News - Washington B Bruce	Barr	Assignment Desk/News	Idx@cbsnews.com	(202) 457-4385	Washington	DC
CBS News - Washington B Dotty	Lynch	Correspondent	dottylynch@gmail.com	(202) 457-4321	Washington	DC
CBS News Network - San F John	Blackstone	News Correspondent	jblackstonecbs@hotmail.	(415) 362-8051	San Francisco	CA
CBS Newspath	Scott	McCrary	smccrary@cbs.com	(202) 457-4398	Washington	DC
CBS Radio Nightside with Dan	Rea	Host	dan.rea@cbsradio.com	+1 (617) 787-7033	Boston	Massac
CBS Sunday Morning - CB! Al	Balisky	Producer	alb@cbsnews.com	(212) 975-4321	New York	NY
CBS Television Network	Kia	Baskerville	News Producer	kbe@cbsnews.com	(202) 457-1548	Washington DC
CBS Television Network	Josh	Cooper	Assignment Editor	jcx@cbsnews.com	(202) 457-4321	Washington DC
CBS Television Network	Pamela	Falk	UN Resident Correspon	psf@cbsnews.com	+1 (917) 520-1785	New York New Yo
CBS Television Network	David	Martin		dmc@cbsnews.com	(202) 457-4459	Washington DC
CBS Television Network	Susan	McGinnis	Washington Correspon	susan.mcginis@cbs.com		Washington DC
CBS Television Network	Bob	Orr	Defense & National Sec	boc@cbsnews.com	(202) 457-1509	Washington DC
CBS Television Network	Dana	Priest	Defense & National Sec	priestd@washpost.com	2023344490	Washington DC
CBS Television Network	Bob	Schieffer	Managing Editor	bsc@cbsnews.com	(212) 975-4418	Washington DC
CBS Television Network	Josh	Yager	Producer	jxy@cbsnews.com	(202) 457-4385	Washington DC
CBS Television Network - I Terry	Mccarthy	Reporter	cbsla@cbsnews.com	(323) 575-2345	Los Angeles	CA

Center for Sephardic Heritage	David	Shasha	Founder	davidshasha@aol.com	718-253-6993		
CHAI-FM	Portia	Adams	Host	portia@chaifm.com	(450) 698-3131	Châteauguay	QC
Charlotte Jewish News	(m) Amy	Montoni	Editor	amontoni@shalomcharlo	704-944-6760 or 704-366-5007		direct
Chicago Jewish News	Pauline	Yearwood	Managing Editor	paulineCJN@aol.com	847-966-0606		
Chicago Tribune	Gary	Borg	International News Ass	gborg@tribune.com	(312) 222-3568	New York	NY
Chicago Tribune	Hugh	Dellios	International News Edit	hdellios@tribune.com	(312) 222-3568	New York	NY
Chicago Tribune	Stephen	Franklin	Middle East Reporter	sfranklin@tribune.com	3122223598	Chicago	IL
Chicago Tribune	Cristi	Kempf	International News Ass	ckempf@tribune.com	(312) 222-3442	New York	NY
Chicago Tribune	Kerry	Luft	Foreign Editor	kluft@tribune.com	312-222-3435		
Christian Science Monitor	Editorial	Board	Commentator				
Christian Science Monitor	Matt	Clark		clarkm@csps.com			
Christian Science Monitor	David	Cook		cookd@csps.com			
Christian Science Monitor	Mark	Guarinom	security threats	guarinom@csmonitor.com			
Christian Science Monitor	Marilyn	Gardner		gardnerm@csps.com			
Christian Science Monitor	Howard	LaFranchi	Foreign Policy/Diploma	lafranchih@csps.com	(202) 481-6650	Washington	DC
Christian Science Monitor	Rolla	Scolari	Reporter				
Christian Science Monitor	Betwa	Sharma	Reporter/Columnist				
Cleveland Jewish News	Cynthia	Dettelbach	Editor	cdettelbach@cjn.org	216-454-8300 x214		
CNBC - Washington Bureau	John	Harwood	Chief Washington Corre	john.harwood@nytimes.c	(202) 467-5400	Washington	DC
CNC - Cairo	Nader	Gohar	Producer	nader@caironews.tv		Cairo	EGYPT
CNN	Steve	Almasy	Producer,Writer	steve.almasy@turner.corr	(404) 878-2276	Atlanta	GA
CNN	Meredith	Artley	Managing Editor	meredith.artley@turner.c	4048272123	Atlanta	GA

CNN	Emily	Atkinson	Scheduler/guest bookir	emily.atkinson@turner.co	(404) 827-4744	Atlanta	GA
CNN	John	Avlon	Political Contributor	cnn.pr@turner.com	+1 (404) 827-1511	Atlanta	Georgia
CNN	Sarah	Baker	Network Booker	sarah.baker@turner.com	+1 (202) 898-7911	Washington	District
CNN	Amar	Bakshi	World Producer	amar.bakshi@turner.com	+1 (404) 827-1500	Atlanta	Georgia
CNN	Pam	Benson	Producer	pam.benson@turner.com	(404) 878-2276	Atlanta	GA
CNN	Pam	Benson	National Security Prodi	pam.benson@turner.com	+1 (202) 898-7537	Washington	District
CNN	Peter	Bergen	Terrorism Analyst	peter.bergen@turner.com	4048271511	Atlanta	GA
CNN	Pamela	Berger	Writer,Producer	pamela.berger@turner.co	(404) 878-2276	Atlanta	GA
CNN	John	Blake	Staff Editor,Contributor,	john.blake@turner.com	(404) 827-1500 x7	Atlanta	GA
CNN	Kevin	Bohn	Terrorism Senior Produ	kevin.bohn@turner.com	2028987954	Washington	DC
CNN	Tony	Campion	Correspondent	tony.campion@turner.cor	(404) 827-1617	Atlanta	GA
CNN	Allan	Chernoff	Terrorism Senior Corres	allan.chernoff@turner.co	2122758100	New York	NY
CNN	Jim	Clancy	World News Anchor	jim.clancy@turner.com	(404) 827-1500	Atlanta	GA
CNN	Jamie	Crawford	State Department Prod	jamie.crawford@turner.cc	+1 (202) 898-7911	Washington	District
CNN	Candy	Crowley	Senior Political Corresp	candy.crowley@turner.co	(202) 898-7900	Washington	DC
CNN	Jamie	Floracruz	Foreign correspondent,	jaime.floracruz@cnn.com	(404) 878-2276	Atlanta	GA
CNN	Dan	Gilgoff	religion editor	dan.gilgoff@turner.com	202-276-1604	Washington	DC
CNN	Dan	Gilgoff	religion editor, Faith bld	dgilgoff@usnews.com		New York	DC
CNN	Drew	Griffin	Investigative News Corri	drew.griffin@turner.com	+1 (404) 827-1500	Atlanta	Georgia
CNN	Charley	Keyes	Reporter	Charley.Keyes@turner.cor	(202) 898-7575	Washington	DC
CNN	Parisa	Khosravi	Senior Vice President o	parisa.khosravi@turner.cc	+1 (404) 827-1519	Atlanta	Georgia
CNN	Elise	Labott	Foreign Affairs Reporte	elise.labott@turner.com	+1 (202) 515-2881	Washington	District
CNN	Amanda	McAnally	Guest Producer, Weeke	amanda.mcanally@turner	+1 (404) 8271511	Atlanta	Georgia
CNN	Jeanne	Meserve	Homeland Security Cor	jeanne.meserve@turner.c	+1 (202) 898-7553	Washington	District
CNN	Octavia	Nasr	Management,Editor,Sei	octavia@octavianasr.com	(404) 827-1500	Atlanta	GA
CNN	Richard	Roth	Senior International Co	richard.roth@turner.com	+1 (212) 275-8064	New York	New Yo
CNN	Spurge	Smith		ins@turner.com			

CNN	John	Sutter	Online Writer/Reporter	john.sutter@turner.com	(404) 827-4564	Atlanta	GA
CNN	Manav	Tanneeru	Reporter	Manav.Tanneeru@turner.com			
CNN	Fareed	Zakaria	Reporter/Show Host	fareedzakariaGPS@cnn.com		Atlanta	Georgia
CNN	Karen	Zuker	producer	Karen.Zuker@turner.com			
CNN - American Morning	Bryan	Bell	Producer	bryan.bell@turner.com	(212) 275-7800	New York	NY
CNN - American Morning	Bryan	Bell	Executive Producer, Car	bryan.bell@turner.com	+1 (404) 827-1901	Atlanta	Georgia
CNN - American Morning	Michelle	Cumbo	Editorial Producer	michelle.cumbo@turner.c	+1 (212) 275-7843	New York	New Yo
CNN - American Morning	Caroline	Gottlieb	Producer/Writer	caroline.gottlieb@turner.	+1 (212) 275-7800	New York	New Yo
CNN - American Morning	Karrah	Kaplan	Editorial Producer	karrah.kaplan@turner.cor	+1 (212) 275-8453	New York	New Yo
CNN - American Morning	Elizabeth	Mayo	Guest Booker	elizabeth.mayo@turner.ci	+1 (212) 275-7850	New York	New Yo
CNN - American Morning	Chandra	Whitt	Senior Planning Produc	chandra.whitt@turner.cor	+1 (212) 275-7850	New York	New Yo
CNN - Anderson Cooper 3	Joneil	Adriano	Producer	joneil.adriano@turner.cor	+1 (212) 275-7800	New York	New Yo
CNN - Anderson Cooper 3	David	Mattingly	Contributor	cnnfutures@cnn.com	(404) 827-1500	New York	NY
CNN - Anderson Cooper 3	Ben	Finley	Guest Producer	ben.finley@turner.com	+1 (212) 275-7500	New York	New Yo
CNN - Anderson Cooper 3	Penny	Manis	Senior Producer	penny.manis@turner.com	+1 (212) 275-7800	New York	New Yo
CNN - Early Start	Christina	Ginn	Senior Producer	christina.ginn@turner.cor	+1 (212) 275-7850	New York	New Yo
CNN - Early Start	Aparnaa	Seshadri	Producer	aparnaa.seshadri@turner	+1 (212) 275-7850	New York	New Yo
CNN - Early Start	Leslie	Tucker	Associate Producer	leslie.tucker@turner.com	+1 (212) 275-7850	New York	New Yo
CNN - Inside Africa	Brent	Swails	Associate Producer	brent.swails@turner.com	(404) 827-1500	Atlanta	GA
CNN - Inside Africa	Brent	Swails	Producer	brent.swails@turner.com	+1 (404) 827-1617	Atlanta	Georgia
CNN - New York Bureau	Rose Marie	Arce	Producer	rose.arce@turner.com	(212) 275-7721	New York	NY

CNN - New York Bureau	Errol Barnett	Correspondent, Host	errol.barnett@turner.com	(212) 275-7800	New York	NY
CNN - New York Bureau	Abigail Bassett	Producer, Contributor	abigail.bassett@turner.co	(404) 878-2276	Atlanta	GA
CNN - New York Bureau	Kitty Pilgrim	Anchor/Correspondent	kitty.pilgrim@turner.com	(212) 275-7820	New York	NY
CNN - New York Bureau	Richard Roth	Correspondent	richard.roth@cnn.com	(212) 275-8064	New York	NY
CNN - Radio	Dick Uliano		richard.uliano@cnn.com	202-515-2227	Washington	DC
CNN - Situation Room with	Eric Sherling	Director of Washington	cnn.pr@turner.com	+1 (202) 898-7655	Washington	District
CNN - This Week in Politics	Tom Foreman	International News Host	tom.foreman@turner.com	2028987900	Washington	DC
CNN - Washington Bureau	Jim Acosta	Host, Reporter, Correspondent	jim.acosta@turner.com	(202) 898-7900	Washington	DC
CNN - Washington Bureau	Mike Ahlers	Contributor	mike.ahlers@cnn.com	(404) 878-2276	Atlanta	GA
CNN - Washington Bureau	Mike Ahlers	Homeland Security Program	mike.ahlers@turner.com	+1 (202) 898-7917	Washington	District
CNN - Washington Bureau	Ted Barrett	Producer, Writer	ted.barrett@turner.com	(202) 898-7911	Washington	DC
CNN "Opinion"	Flora Zhang	Opinion Producer	flora.zhang@turner.com			
CNN / NewsSource Unit - V	Jill Dougherty	Correspondent	jill.dougherty@turner.com	(202) 898-7900	Washington	DC
CNN International	Deepa Agarwal	Producer	deepa.agarwal@turner.com	404-827-1617	Atlanta	GA
CNN International	Natalie Allen	Host	natalie.allen@cnn.com	(404) 827-1500	Atlanta	GA
CNN International	Becky Anderson	Host, Correspondent, "C	becky.anderson@turner.com	(323) 993-5000	Atlanta	GA
CNN International	Becky Anderson	"Connect the World"	becky.anderson@turner.com	44 207 693 1777	London	ENGLAI
CNN International	Justin Armsden	Host, Reporter	justin.armsden@turner.com	(404) 827-1500	Atlanta	GA
CNN International	Zarifmo Aslamshoyev	Editor	zarifmo@cnn.org	(404) 827-1500	Atlanta	GA
CNN International	Vicky Bennett	"World One"	vicky.bennett@turner.com	44 207 738 9670	London	ENGLAI
CNN International	Candace Bius Pickett	Supervising Producer	candace.pickett@turner.com	+1 (404) 827-1500	Atlanta	Georgia
CNN International	Terri Elmore	Producer	terri.elmore@turner.com	+1 (404) 827-1500	Atlanta	Georgia
CNN International	Hala Gorani	Anchor	hala.gorani@turner.com	+1 (404) 827-1500	Atlanta	Georgia
CNN International	Sherri Maksin	producer	Sherri.Maksin@turner.com	404-827-2326		
CNN International	Octavia Nasr	Middle East Senior Editor	octavia.nasr@turner.com	4048273957	Atlanta	GA
CNN International	Isha Sesay	Anchor and Reporter; F	isha.sesay@turner.com	(404) 827-1500	Atlanta	GA
CNN International	John Shelley	"World One"	Jo.Shelley@turner.com		London	ENGLAI

CNN International	Angela	Stewart	producer	angela.stewart@turner.cc	404.827.4514.	Atlanta	GA
CNN International	Zahra	Ullah	"Connect the World"	zahra.ullah@cnn.com	44 (0) 207 693 175	London	ENGLAI
CNN International	Alessio	Vinci	Bureau Chief (Rome)	alessio.vinci@turner.com	(404) 827-1617	Atlanta	GA
CNN International	Richard	Roth	Senior International Co	richard.roth@turner.com	+1 (212) 275-8064	Atlanta	GA
CNN International	Arwa	Damon	Senior International Co	arwa.damon@turner.com	+1 (404) 827-1500	Beirut	LEBANC
CNN International - Abu	Ben	Wedeman	Egypt Correspondent	ben.wedeman@turner.co	+971 (2) 401 9700	Abu Dhabi	UAE
CNN International - Conn	Niall	Ferguson	Contributor	nfergus@fas.harvard.edu	+1 (617) 495-4303	Cambridge	Massac
CNN International - Conn	John	Prendergas	Contributor	jprendergast@enoughpro	+1 (202) 682-1611	Washington	District
CNN International - Londc	Leone	Lakhani	Correspondent	leone.lakhani@turner.cor	+44 (20) 7693100C	London	ENGLAI
CNN International - Londc	Max	Foster	News Anchor	cnnlondon@cnn.com	+44 (20) 7693100C	London	ENGLAI
CNN Newsroom	Tenisha	Bell	Executive Producer	tenisha.bell@turner.com	+1 (404) 827-5332	Atlanta	Georgia
CNN Newsroom	Jeni	Cook	Executive Producer; We	jennifer.cook@turner.com	+1 (404) 827-1305	Atlanta	Georgia
CNN Newsroom	Tonju	Francois	Editorial Producer & Bo	tonju.francois@turner.cor	+1 (404) 827-1305	Atlanta	Georgia
CNN Newsroom	Janelle	Griffin	Editorial Guest Produce	janelle.griffin@turner.con	+1 (404) 827-1500	Atlanta	Georgia
CNN Newsroom	Jamie	Maglietta	Segment/Line Producer	jamie.maglietta@turner.c	+1 (404) 827-1305	Atlanta	Georgia
CNN Newsroom	Nora	Zimmet	Executive Producer	nora.zimmet@turner.cor	+1 (404) 747-4040	Atlanta	Georgia
CNN Newsroom — CNN/C	Ashleigh	Banfield	Anchor, 11am	ashleigh.banfield@turner	+1 (404) 827-1305	New York	NY
CNN Newsroom with Kyra	Producers		producer	nyja.greene@turner.com			
CNN Newsroom with Kyra	Producers		producer	pamela.steffey@turner.com			
CNN The Situation Room	Wolf	Blitzer	Host	wolf.blitzer@turner.com	(202) 898-7541	Washington	DC
CNN The Situation Room	Jill	Chappell	Producer	jill.chappell@turner.com	(202) 515-2919	Washington	DC
CNN The Situation Room	Patricia	DiCarlo	Executive Producer	patricia.dicarlo@turner.cc	(202) 515-2919	Washington	DC
CNN The Situation Room	Stephanie	Kotuby	Editorial Producer	stephanie.kotuby@turner	(202) 898-7655	Washington	DC
CNN Wire - CNN	Sarah	Aarthun	News Editor	sarah.aarthun@turner.coi	(404) 827-1401	Atlanta	GA
CNN/Cable News Networl	Ivan	Watson	International Correspor	ivan.watson@turner.com	+1 (404) 827-1500	Atlanta	GA
CNN/Cable News Networl	Sara	Sidner	Senior International Co	sara.sidner@turner.com	+1 (404) 827-1500	Atlanta	GA
CNN/Cable News Networl	Tom	Dunlavey	Futures News Assignme	tom.dunlavey@turner.cor	+1 (202) 898-7546	Washington	DC
CNN/Cable News Networl	Mike	Ahlers	Homeland Security Pro	mike.ahlers@turner.com	+1 (202) 898-7917	Washington	DC
CNN/Cable News Networl	Barbara	Starr	Pentagon Corresponden	barbara.starr@turner.com	+1 (202) 515-2259	Washington	DC
CNN/Cable News Networl	Mike	Mount	Senior National Securit	mike.mount@turner.com	+1 (202) 515-2260	Washington	DC

CNN/Cable News Network	Larry	Shaughnessy	Pentagon Producer	larry.shaughnessy@turner.com	+1 (202) 898-7900	Washington	DC
CNN/Cable News Network	Pam	Benson	National Security Producer	pam.benson@turner.com	+1 (202) 898-7537	Washington	DC
CNN/Cable News Network	Frances	Fragos	Tow National Security Contributor		+1 (202) 898-7900	Washington	DC
CNN/Cable News Network	Jill	Dougherty	Foreign Affairs Correspondent	jill.dougherty@turner.com	+1 (202) 898-7900	Washington	DC
CNN/Cable News Network	Chris	Lawrence	Pentagon Correspondent	chris.lawrence@turner.com	+1 (202) 898-7900	Washington	DC
CNN/Cable News Network	Sarah	Baker	Network Booker	sarah.baker@turner.com	+1 (202) 898-7911	Washington	DC
CNN/Cable News Network	Jennifer	Rizzo	National Security Producer	jennifer.rizzo@turner.com	+1 (202) 898-7911	Washington	DC
CNN/Cable News Network	Alison	Harding	Assignment Editor	alison.harding@turner.com	+1 (202) 515-2852	Washington	DC
CNN/Cable News Network	Michelle	Jaconi	Executive Producer, Current Affairs	michelle.jaconi@turner.com	+1 (202) 515-2929	Washington	DC
CNN/Cable News Network	Suzanne	Kelly	Intelligence Correspondent	suzanne.kelly@turner.com	+1 (202) 898-7911	Washington	DC
CNN/Cable News Network	Richard	Roth	Senior International Correspondent	richard.roth@turner.com	+1 (212) 275-8064	New York	NY
CNN/Cable News Network	Sara	Sidner	Senior International Correspondent	sara.sidner@turner.com	+972 25009500	Jerusalem	ISRAEL
CNSNews.com - Cybercast	Patrick	Goodenough	International Editor	pgoodenough@cnsnews.com	(703) 683-9733 x1	Alexandria	VA
commentisfree	Brian	Whitaker	Commissioning Editor	brian.whitaker@guardian.co.uk		London	England
Community Features	Bill	Johnson	Editor	commfeat@charter.net	+1 (770) 287-0112	Gainesville	Georgia
CongressDaily	Chris	Strohm	Homeland Security	cstrohm@nationaljournal.com	(202) 739-8542	Washington	DC
Context Research	Tracy	Johnson	Research Director	info@contextresearch.com	+1 (410) 223-3589	Baltimore	Maryland
CounterTerrorism Blog	Douglas	Farah	Blogger	doug@douglasfarah.com			
CQ Homeland Security	John	Dineen	Executive Editor	jdineen@cq.com		Washington	DC
CQ Homeland Security	Rob	Margetta		rMargetta@cq.com			
CQ Politics	Emily	Cadei		ecadei@cq.com			
CQ Today	Daniel	Parks		dparks@cq.com			
CQ Weekly	Jan	Austin		jaustin@cq.com			
CQ Weekly	Jonathan	Broder	Defense & National Security	jbroder@cq.com	(202) 419-8561	Washington	DC
CQ Weekly	Kevin	Whitelaw		kwhitelaw@cq.com			
Creators Syndicate	Carey	Kinsolving	Religion Columnist	info@creators.com	+1 (310) 337-7003	Los Angeles	California
C-Span	Steve	Scully	Guest Contact	sscully@c-span.org	2026267956	Washington	DC
C-Span Washington Journal	Leslie	Burdick	Public Affairs Producer	lburdick@c-span.org	2026264893	Washington	DC
CTV Television Network	Seamus	O'Regan	Co-Host	soregan@ctv.ca	(416) 332-7400	Scarborough	ON
CTV Television Network - Cunningham, Erin	Roger Erin	Smith Cunningham	Reporter Freelance Journalist	roger.smith@ctv.ca	(613) 236-7343	Ottawa	ON ASIA

Daily Caller	Chad	Brady	Online Editor	chad@dailycaller.com		Washington	DC
Daily Caller	Tucker	Carlson	Editor in Chief	submissions@dailycaller.com		Washington	DC
Daily Caller	Melissa Jane	Kronfeld	Contributing Editor	submissions@dailycaller.com		Washington	DC
Daily Caller	Caroline	May	Policy Reporter	caroline@dailycaller.com		Washington	DC

Daily Caller	Neil	Munro	Reporter	neilm@dailycaller.com	703-402-9766	Washington	DC
Daily Caller	Mike	Riggs	Staff Writer	mike@dailycaller.com		Washington	DC
Daily Caller	Jonathan	Strong	Reporter	submissions@dailycaller.com		Washington	DC
Dawn - New York Bureau	Haider	Masood	United Nations Corresp	haider.masood@gmail.com	+1 (917) 367-4139	New York	New Yo
Dayton Jewish Observer	Marshall	Weiss	Editor	mweiss@jfgd.net	937-610-1555		
Deep South Jewish Voice	Lawrence	Brook	Editor	editor@dsjv.com	205-322-9002		
Defense Daily	Calvin	Biesecker		calvinb21@aol.com			
Democracy Now!	Sharif	Kouddous	Correspondent	sharif@democracynow.org	(212) 431-9090 x8	New York	NY
Democracy Now! — Pacifi	Sharif	Abdel Koud	Egypt Correspondent	sharif@democracynow.org	+1 (212) 431-9090	New York	New Yo
Democracy Now! — Pacifi	Sam	Alcoff	Producer	producers@democracyno	+1 (212) 431-9090	New York	New Yo
Democracy Now! — Pacifi	Mike	Burke	Senior Producer	mike@democracynow.org	+1 (212) 431-9090	New York	New Yo
Democracy Now! — Pacifi	Renee	Feltz	Producer	producers@democracyno	+1 (212) 431-9090	New York	New Yo
Democracy Now! — Pacifi	Juan	Gonzalez	Host	producers@democracyno	+1 (212) 431-9090	New York	New Yo
Democracy Now! — Pacifi	Amy	Goodman	Host	amy@democracynow.org	+1 (212) 431-9090	New York	New Yo
Democracy Now! — Pacifi	Clara	Ibarra	Coordinator, Spanish Pr	producers@democracyno	+1 (212) 431-9090	New York	New Yo
Democracy Now! — Pacifi	Anjali	Kamat	Correspondent	producers@democracyno	+1 (212) 431-9090	New York	New Yo
Democracy Now! — Pacifi	Aaron	Maté	Producer	aaron@democracynow.org	+1 (212) 431-9090	New York	New Yo
Democracy Now! — Pacifi	Nicole	Salazar	Egypt Correspondent	nicole@democracynow.org	+1 (212) 431-9090	New York	New Yo

Democracy Now! — Pacific	Nermeen	Shaikh	Producer	producers@democracyno	+1 (212) 431-9090	New York	New Yo
Detroit Jewish News	George	Cantor	writer - religion	gcantor@thejewishnews.com			
Detroit Jewish News	Don	Cohen	Managing Editor	doncohen@comcast.net	248-505-5189		
Detroit Jewish News	Keri	Guten Cohe	Jewish/Story Developm	kcohen@thejewishnews.c	(248) 354-6060 x244		
Detroit Jewish News	Harry	Kirsbaum	Jewish Editor	hkirsbaum@thejewishnew	(248) 354-6060 x243		
Detroit Jewish News	Shelli	Liebman Dc	Senior Writer	sdorfman@thejewishnew	248-354-6060 or 539-3001	x241	
Detroit Jewish News	Robert	Sklar	Editor	rsklar@thejewishnews.co	(248) 354-6060 x258		
Diane Rehm Show	Anne	Adams	Producer	aadams@wamu.org	(202) 885-1279	Washington	DC
Diane Rehm Show	Denise	Couture	Producer	dcouture@wamu.org			
Diane Rehm Show	Sandra	Pinkard	Producer	spinkard@wamu.org	(202) 885-1279	Washington	DC
Diane Rehm Show	Diane	Rehm	Host & Exec. Producer	drshow@wamu.org	(202) 885-1231	Washington	DC
Diane Rehm Show	Nancy	Robertson	Producer	nrobertson@wamu.org	(202) 885-1279	Washington	DC
Diane Rehm Show	Tanya	Weinberg	Producer	tweinberg@wamu.org	(202) 885-1279	Washington	DC
Dow Jones - DC Bureau	Rob	Wells		rob.wells@dowjones.com		Washington	DC
Dow Jones (Mali)	Drew	Hinshaw	Covered extremism in M	drew.hinshaw@dowjones.com			MALI
Dow Jones Newswires	Gerard	Baker	Deputy Editor in Chief	gerard.baker@wsj.com		New York	New Yo
Dow Jones Newswires	Nour	Malas	Middle East Equities Re	nour.malas@dowjones.com		Dubai	
Dow Jones Newswires	Ryan	Tracy		ryan.tracy@dowjones.com			
Dow Jones Newswires	Gabriele	Parussini	Reporter	gabriele.parussini@dowjc	+33 (1) 4017-1739	Paris	FRANCI
DPA - Deutsche Presse-Ag	J. Tuyet	Nguyen	United Nations Corresp	natuyet@aol.com	+1 (646) 229-8297	New York	New Yo
DPA - Deutsche Presse-Ag	Gisela	Ostwald	United Nations Corresp	ostwald.gisela@dpa.com	+1 (646) 797-2852	New York	New Yo
Drudge Report	Matthew	Drudge	Editor	drudge@drudgereport.com		Miami	FL
Economist	Robert Lane	Greene	International Correspoi	lanegreene@economist.c	+1 (212) 698-9767	New York	New Yo
Economist	John	O'Sullivan	S. Africa	johnosullivan@economist	27 (0)11 726 4659		S. Africa
Economist	Robert	Guest		robertguest@economist.com			
Economist	Adam	Roberts	South Asia Bureau Chie	adamroberts@economist	+44 (20) 78307000	London	Englan
El Correo - New York Bure	Mercedes	Gallego	UN Correspondent	mgallego@nyc.rr.com	+1 (212) 935-1964	New York	New Yo
Elan	Sarah	Rahbash	reporter	sahrahbash@gmail.com			

Emirates News Agency - N Khawla	Nazzal	United Nations Correspondent	knazzal@gmail.com	+1 (212) 963-0923	New York	New York
End Genocide	Erik	Leaver		eleaver@endgenocide.org		
E-News Summary	Eva	Cantrell	Editor	ecantrell@cedpa.org	(202) 667-1142	Washington DC
E-News Summary	Ketayoun	Darvich-Kor	Editor	kdarvich@cedpa.org	(202) 667-1142	Washington DC
Episcopal News Service	Neva	Rae Fox	Public Affairs	newsline@episcopalchurch.org	(212) 716-6000	New York NY
Epoch Times	Kremena	Krumova	Foreign Affairs Correspondent	kremena.krumova@epoch.com	(212) 239-2808 or	New York NY
Erin Burnett OutFront — (Bob)	Hand	Hand	Editorial Producer of SportsCenter	bob.hand@turner.com	+1 (212) 275-5713	New York NY
Far Eastern Economic Review	Djalal	Djalal		djalal@indo.ned.id	62-21-9391145	62 21 380 9186
Fareed Zakaria: GPS — CN Tom	Goldstone	Goldstone	Executive Producer	gps@cnn.com	+1 (404) 827-1500	New York NY
Fareed Zakaria: GPS — CN Sujata	Thomas	Thomas	Booking Producer	sujata.thomas@turner.com	+1 (404) 827-1500	New York NY
Fareed Zakaria: GPS — CN Ravi	Agrawal	Agrawal	Senior Producer	ravi.agrawal@turner.com	+1 (212) 275-7795	New York NY
Feature Story News	Malcolm	Brown		brownm@featurestory.com		
Feature Story News	Malcolm	Brown	Defense & National Security	brownm@featurestory.com	2022969012	Washington DC
Feature Story News	Nathan	King	UN Bureau	fstoryking@aol.com	+1 (212) 764-5848	New York New York
Feature Story News - Radi	Nathan	King	Correspondent	fstoryking@aol.com	(917) 330-3806	New York NY
Feature Story News - Radi	Paige	Kollock	Reporter	kollockp@featurestory.com	(212) 764-5848	New York NY
Fifth Estate - CBC Television	Linden	MacIntyre	Reporter	linden.macintyre@cbc.ca	(416) 205-6663	Toronto ON
Financial Times	Eileen	Byrne	Reporter/Columnist			
Financial Times	Daniel	Dombey	Washington Correspondent	daniel.dombey@ft.com	(202) 434-0974	Washington DC
Financial Times	Chaffin	Joshua	Reporter	joshua.chaffin@ft.com	1.202.434.0982	Washington DC

Financial Times	Roula	Khalaf	Reporter/Columnist				
Financial Times	Edward	Luce	Bureau Chief	edward.luce@ft.com	(202) 434-0973	Washington	DC
Financial Times	Richard	McGregor	Bureau Chief	richard.mcgregor@ft.com	+1 (202) 434-0972	Washington	DC
Financial Times	Phil	Cain	Freelance Contributor	phil.cain@vitalpublishing.com	+44 (1273) 311289	London	ENGLAI
Financial Times	Borzou	Daragahi	Middle East Correspondent	borzou.daragahi@ft.com	+44 (20) 7873 3001	London	ENGLAI
Financial Times - Washing	Anna	Fifield	DC desk	Anna.Fifield@ft.com			
Five Towns Jewish Times	Larry	Gordon	Editor	editor@5tjt.com			
Flint Jewish Federation Ne	Editorial		Editorial	fjf@tm.net	810-767-5922		
Florida Jewish News	Avi	Frier	Editor/Publisher	editor@floridajewishnews.com	954-987-2720 x17		
Florida Jewish News	David	Morris	Associate Editor	david@floridajewishnews.com	954-987-2720 x11		

Forbes	Richard	Minter	Journalist/Columnist				
Foreign Affairs	Lisa	Shields		lshields@cfp.org			
Foreign Exchange with Da	Glenn	Baker		glenn@azimuthmedia.org	(202) 797-5265	Washington	DC
Foreign Policy	Preeti	Aroon	Foreign Policy Assistant	preeti.aroon@foreignpoli	(202) 728-7328	Washington	DC

Foreign Policy	Paul	Bonicelli	Writer			
Foreign Policy	Christian	Brose	Foreign Policy Senior Ec	christian.brose@foreignp	(202) 728-7325	Washington DC
Foreign Policy	Susan	Glasser		susan.glasser@foreignpolicy.com		
Foreign Policy	Joshua	Keating		joshua.keating@foreignpolicy.com		

Foreign Policy	Colum	Lynch	Reporter	colum.lynch@foreignpolicy.com		
Foreign Policy	Evgeny	Morozov		evgeny.morozov@gmail.com		
Foreign Policy	Moisés	Naim		mnaim@ceip.org	(202) 939-2234	Washington DC
Foreign Policy	Uri	Friedman		uri.friedman@foreignpoli	(202) 728 7326	Washington DC
Foreign Policy	Lois	Parshley		lois.parshley@foreignpolicy.com		
Foreign Policy	Ron	Woods		ron.woods@foreignpolicy.com		

Foreign Policy Council (Fo Ilan

Berman

Columnist/Commentator berman@afpc.org

202-309-0372

Washington

DC

Foreign Policy in Focus

Youssef

Ben-Meir

Commentator

Foreign Policy in Focus	John	Feffer		johnfeffer@gmail.com		
Foreign Policy	Josh	Rogin	Previously The Cable Editor	josh.rogin@foreignpolicy.com	(202) 465-5401	Washington DC
Foreign Policy/The Cable	John	Hudson	"The Cable"	john.hudson@foreignpolicy.com		

Foreign Policy/The Cable	Josh	Rogin		josh.rogin@foreignpolicy.com		
Foreign Press Center	Jennifer	Archibeque		jennifera@state.gov		
Foreign Press Center	Jean	Duggan		dugganjc@state.gov		
Foreign Service Journal	Shawn	Dorman		dorman@afsa.org		
Foreign Service Journal	Steven	Honley		honley@afsa.org		
Foreign Service Journal	Susan	Maitra		maitra@afsa.org		
Fortune	Nina	Easton		neaston@fortunemail.com		
Forward	Gabrielle	Birkner	Web Editor/Jewish topic	birkner@forward.com	212-453-9428	
Forward	Larry	Cohler-Esse	Reporter/Foreign Issue	cohleresses@forward.com	212-889-8200	
Forward	Jane	Eisner	Editor	eisner@forward.com	212.453.9455	
Forward	J.J.	Goldberg	Editor	letters@forward.com	(212) 889-8200 x417	
Forward	Jennifer	Siegel	Religion Editor	siegel@forward.com	(212) 889-8200	
Forward	Daniel	Treiman	Op-Ed page	treiman@forward.com	212-889-8200 x429	
Forward	NewsDesk		General Releases	managingeditor@forward.com	212-889-8200	
Forward / Freelancer	Deborah	Nussbaum	reporter	dnussbaumc@forward.com		
Fox & Friends - Fox News	Kelly	Wright	Correspondent	kelly.wright@foxnews.com	(202) 824-6369	New York NY
Fox News	Laurie	Luhn		Laurie.luhn@foxnews.com	202.824.6377	Washington DC
Fox News	Eric	Shawn		eric.shawn@foxnews.com	(212) 301-3000	New York NY
Fox News	Paul	Wagenseil		dc.desk@foxnews.com	(212) 301-3000	New York NY
FOX News - On the Record	Angie	Tarrant		ontherecord@foxnews.com	(212) 301-3000	Washington DC
FOX News Channel	Glenn	Beck	Host	glennbeck@foxnews.com	(212) 301-3300	New York NY

FOX News Channel	Bob	Beckel	Analyst	newsmanager@foxnews.c	+1 (212) 301-3000	New York	New Yo
FOX News Channel	Mark	Bentley	Producer,Reporter	mark.bentley@foxnews.c	(212) 301-3812	New York	NY
FOX News Channel	Bryan	Boughton	Washington Bureau Chi	bryan.boughton@foxnew	2028246388	Washington	DC
FOX News Channel	Linda	Chavez	Political Analyst	lchavez@ceousa.com	+1 (703) 442-0066	Falls Church	Virginia
FOX News Channel	Bill	Cowan	Homeland Security Con	newsmanager@foxnews.c	+1 (212) 301-3000	New York	New Yo
FOX News Channel	Dominic	Di-Natale	Middle East & South As	newsmanager@foxnews.c	+1 (212) 301-3000	New York	New Yo
FOX News Channel	James	Eldridge	Senior Producer	james.eldridge@foxnews.	(202) 824-6488	Washington	DC
FOX News Channel	Jenna	Gibson	Associate Producer & B	jenna.gibson@foxnews.cc	(202) 824-6554	Washington	DC
FOX News Channel	Lauren	Green	Religion Correspondent	lauren.green@foxnews.cc	(212) 301-3065	New York	NY
FOX News Channel	Jennifer	Griffin	National Security Corre	jennifer.griffin@foxnews.c	(202) 824-6300	Washington	DC
FOX News Channel	Fred	Haberstick	Assignment Manager	fred.haberstick@foxnews	(202) 824-6345	Washington	DC
FOX News Channel	Sean	Hannity	Host	hannity@foxnews.com	+1 (212) 301-3554	New York	New Yo
FOX News Channel	Jonathan	Hunt	Correspondent	jonathan.hunt@foxnews.c	(212) 301-3000	New York	NY
FOX News Channel	Gregg	Jarrett	Host	gregg.jarrett@foxnews.co	(212) 301-3000	New York	NY
FOX News Channel	Michael	Kachuba	Editor	kachubam@foxnews.com	(212) 301-3300,(2	New York	NY
FOX News Channel	Amy	Kellogg	London Correspondent	amy.kellogg@foxnews.co	(212) 301-5438	New York	NY
FOX News Channel	Greg	Palkot	Correspondent	dc.desk@foxnews.com	(202) 824-6300	Washington	DC
FOX News Channel	Ian	Rafferty	International News/Lor	ian.rafferty@foxnews.con	917-912-3228 cell		
FOX News Channel	Bill	Sammon	Washington Managing	bill.sammon@foxnews.co	(202) 824-6300	Washington	DC
FOX News Channel	Lexi	Stemple	Senior Producer	lexi.stemple@foxnews.co	+1 (202) 824-6369	Washington	District
FOX News Channel	Dustin	Stephens	Terrorism Producer	dustin.stephens@foxnew:	2123015798	New York	NY
FOX News Channel	Leland	Vittert	Correspondent	leland.vittert@foxnews.cc	(212) 901-4523	New York	NY
FOX News Channel	Foreign Desk			foreigndesk@foxnews.com			
FOX News Channel - Bret	Phil	Vogel	Producer/Booking Unit	phil.vogel@foxnews.com	(202) 824-6363	Washington	DC
Fox News Channel - Los A	Adam	Housley	Reporter,Corresponden	adam.housley@foxnews.c	(310) 571-2091	Los Angeles	CA
Fox News Channel - Wash	Steve	Centanni	Correspondent	steve.centanni@foxnews.	(202) 824-6300	Washington	DC
Fox News Channel - Wash	Oliver	North	Host	warstories@foxnews.com	(202) 824-6300	Washington	DC

Fox News LIVE	Christopher Snyder	Producer	Christopher.snyder@FOX1	212-901-4654	New York	NY
Fox News Radio	Courtney Kealy	Foreign Correspondent	courtney@kealy.com	(212) 301-3000	New York	NY
FOX News Sunday with Ch Andrea	Devito		andrea.devito@foxnews.c	(202) 824-6494	Washington	DC

Fox News/City Journal	Judy Miller	Reporter/Think Tank	judymillerfreespeech@ya	646-839-3316 or 6	New York	NY
FOX Online — FOX News	Eric Shawn	Homeland Security/UN	eric.shawn@foxnews.corr	+1 (212) 301-3000	New York	New Yo
France 24	Melissa Bell	Grand Reporter	mbell@france24.com	+33 01 73 01 24 00	Issy Les Moulineaux	
Free Inquiry	Julia Lavarney	Assistant Editor	jlavarney@centerforinq	7166367571	Amherst	NY
Freedom Watch - Fox Busi	Patrick McMenami	Senior Producer at Free	patrick.mcmenamin@foxl	(212) 301-5107	New York	NY
Freelancer	Lisa Abend	Freelance Writer	lisa.abend@gmail.com	+3 (491) 366-4206	Madrid	Spain
Freelancer	Lahcen Achy		lachy@ulb.ac.be			
Freelancer	Foud Ajami	Middle East Contributir	letters@usnews.com	1.202.663.5677	Washington	DC
Freelancer	Joyce Anderson		JSWrite@aol.com		Linwood	NJ
Freelancer	Terry Atlas	formerly US&WNR	terryatlas@gmail.com	202-955-2297	Washington	DC

Freelancer	Barbara	Axelson	Reporter	baxelson@aol.com	(847) 991-5353		
Freelancer	Fabio	Bali	Freelancer	fabio25770@hotmail.com		Scarpello	
Freelancer	Badler	Ben	Contributor	benbadler@baseballamer	(919) 682-9635	Durham	NC

Freelancer	Ahmed	Benchmsi	Reporter/Commentator				
Freelancer	Ari	Bendersky		ari@ariwrites.com	7737919107	Chicago	IL

Freelancer	Jabeen	Bhatti	International Affairs	jbhatti@ara-network.com			
Freelancer	Gregg	Birnbaum	International News Edit	ggbirnbaum@aol.com	917 414 1622	New York	New Yo
Freelancer	Andy	Birsh	Freelance journalist	abirsh@aol.com	(212) 687-5510	New York	NY
Freelancer	Beatrice	Black	Editor	bbeab@aol.com	(215) 233-9676	Flourtown	PA
Freelancer	Liz	Blaine	reporter	lizblaine9@gmail.com			
Freelancer	Anthony	Blue	Reporter	iamblu2@aol.com	(415) 387-4454	San Francisco	CA
Freelancer	Iyna	Bort Carusc	freelancer	iyna@optonline.net		New York	NY
Freelancer	Barbara	Boughton	Freelance journalist	BBough4217@aol.com	(510) 233-3925	El Cerrito	CA
Freelancer	Joseph	Braude	Freelancer/Author				
Freelancer	Jim	Brewer	International News Edit	raffiedog@yahoo.com	(415) 777-7103	Washington	DC
Freelancer	Robert	Brown	Freelance Writer	magman6@aol.com	+1 (334) 220-4880	Prattville	Alabam
Freelancer	Blume	Butch	Editor	news@baptistcourier.com	(864) 232-8736 x1	Greenville	SC

Freelancer	Ahmed	Charai	Commentator				
Freelancer	Brett	Chase	Freelancer	brett.chase@gmail.com		Chicago	IL
Freelancer	Bevington	Cindy	Columnist	stopshere@aol.com	(260) 665-6019	Angola	IN
Freelancer	Arnie	Cooper	Reporter	abcooper@home.com	(805) 893-8383		
Freelancer	Valeria	Criscione	Freelancer - Oslo/Norw	valeriaft@yahoo.com	47 22554600	Oslo	Norway
Freelancer	Richard	Cummings	Freelance Journalist & l	cummings01@earthlink.n	(631) 537-0683	Bridgehampton	NY
Freelancer	Akst	Daniel	Columnist,Writer	dan@akst.com	(212) 556-5665	New York	NY
Freelancer	Austin	Deborah		bkarth@sprintmail.com	(815) 967-7581		

Freelancer	Barbara	Drazga	Freelance journalist	coinfowriter@aol.com	(303) 369-3533		
Freelancer	Robert	Dreyfuss		robert@robertdreyfuss.cc	7036190275	Alexandria	VA
Freelancer	Juliet	Dyal Gray	Freelance Journalist	julietgray@gmail.com	(646) 835-5231	New York	NY
Freelancer	Dawn	Elder	freelancer	demgmt@aol.com	805-963-2415		CA
Freelancer	Binder	Elke	Freelance journalist	binder@jb-schnittstelle.de	(412) 665-0305	Pittsburgh	PA
Freelancer	Abigail	Esman	reporter	abigail1@compuserve.com			
Freelancer	Blum	Ethel	Freelance journalist, Re	rebtravel@aol.com	(305) 782-9113	Miami	FL
Freelancer	Bruce	Feiler	freelancer	contact@brucefeiler.com			
Freelancer	Dexter	Filkins	Middle East Correspondent	dexter.filkins@gmail.com	(646) 428-6227		
Freelancer	Alice	Fordham	covered womens issues	alicefordham@gmail.com	218 91 355 2849	LIBYA	
Freelancer	Amanda	Fornecker		afornecker@gmail.com			
Freelancer	Joy	Fowlin	Executive Producer	joyfowlin@gmail.com	(202) 973-2066	Washington	DC
Freelancer	Ballew	Frank		ballewf@bethanylb.edu	(785) 227-3311 x8	Lindsborg	KS
Freelancer	Don	Frazier	freelancer/National Ge	frazierDP@comcast.net	303-473-9590	303-817-0201	ce CO
Freelancer	Jason	Fudge		jdubfudge@gmail.com			
Freelancer	Darren	Gersh	formerly Nightly Busine	darrengersh@gmail.com	202.682.9029	Washington	DC
Freelancer	Bill	Gleasner	Pictures	dgleasner@aol.com	(704) 483-9301	Denver	NC
Freelancer	Arthur	Goldsmith	Reporter	artgoldsmith@compuserve.com	(203) 762-8253	Wilton	CT
Freelancer	Hardy	Green	freelancer	hardygreen1@gmail.com			
Freelancer	Nicholas	Guariglia		nickguar@gmail.com			
Freelancer	Mark	Guarino	freelancer/Christian Sci	markguarino10@gmail.com			
Freelancer	Debnath	Guharoy	Reporter/freelancer	Debnath.Guharoy@roymorgan.com			
Freelancer	Ray	Hannania	Islam-related	rayhanania@comcast.net	312-933-9855	cell	
Freelancer	Arthur	Henley	Freelance journalist	AH55@webtv.net	(718) 263-0136	New York	NY
Freelancer	Steve	Hirsch	DC based	shirsch170@aol.com		Washington	DC
Freelancer	Lucy	Hood	writer	LAHOOD5@aol.com	202-518-0505	Washington	DC
Freelancer	Bob	Howells	Reporter	bobhowells@earthlink.net	(310) 445-1162	Culver City	CA

Freelancer Beverly Jacobson Freelance journalist bevjac@aol.com (802) 985-9729 Shelburne VT

Freelancer Aboubakr Jamai Reporter/Commentator
Freelancer Anne Kalosh Freelance journalist akalosh@aol.com

Freelancer	Marisa	Katz	FT, Natl Journal, Wallpa	marisakatz@gmail.com	(917) 463-3937 or 646 704 5580		NY
Freelancer	Bern	Keating	Reporter	bkeating@tecinfo.com	(662) 334-4088	Greenville	MS
Freelancer	David	Keene		keened@carmengroup.co	2027850500	Washington	DC
Freelancer	Mary Claire	Kendall		mary.claire@comcast.net	301-346-9880 cell		
Freelancer	Meghan	Keneally		meghankeneally@gmail.com		New York	NY
Freelancer	Zilm	Kerstin	Reporter	kerstin.zilm@dradio.de	(001) 310-2303 x31	Pacific Palisades	CA
Freelancer	Andy	Keshner	reporter	akeshner@gmail.com	845-548-5414 or		NY
Freelancer	Melissa	Klurman	Freelance Journalist	m_klurman@yahoo.com	(973) 744-1830	Montclair	NJ
Freelancer	Paige	Kollock	Lebanon/Middle East	paigekollock@gmail.com	961 71 476 311	Beirut	Lebano
Freelancer	Bernard	Kovit	Freelance journalist	bkovit7@aol.com	(516) 295-0872	Woodmere	NY
Freelancer	Otto	Kreisher	Defense Industry Editor	ottokreisher1@verizon.net	7032378157	Arlington	VA
Freelancer	Josh	Kron	Freelance Writer	jokron@gmail.com	+256 (71) 821-734	Kampala	Uganda
Freelancer	Bob	Lape	Reporter	foodbob@aol.com	(201) 840-9446	Cliffside Park	NJ
Freelancer	Carl	Lavin	reporter	carllavin@gmail.com			
Freelancer	Ahmed	Limam	Freelancer - Mid East	contact@ahmedlimam.com			
Freelancer	Josh	Lipowsky	Reporter	josh@jstandard.com	201-837-8818 x110		
Freelancer	Bigname	Louis	Freelance journalist	bigname@finetravel.com	(208) 883-0802	Moscow	ID
Freelancer	Jeffrey	MacDonald		jeffrey_macdonald@yaho	9784624957	Newburyport	MA
Freelancer	Michelle	Malkin		writemalkin@gmail.com	(310) 337-7003		
Freelancer	Ann	Marchiony		annampr@aol.com	(602) 569-0728	Phoenix	AZ

Freelancer	Claire	Martin	Freelancer	clairemartin123@gmail.c	310-266-2350	Los Angeles	CA
Freelancer	Barbara	Martinez	International News Ma	barbara.martinez@gmail.	6178543170	Boston	MA
Freelancer	Barbara	Maynard	Freelance journalist	sciwrite@concentric.net	(970) 482-1802	Laporte	CO
Freelancer	Andrew	Meggion	freelancer - Boston	ameggison@maine.rr.com		Boston	MA
Freelancer	Caroline	Miniscule		Nocturne_CVS@yahoo.com			VA
Freelancer	Clare	Morgana G	Middle East	claremorgana.gillis@gmail.com			
Freelancer	Nicole	Neroulis	Freelancer/Contributor	nmn2001@columbia.edu		New York	NY
Freelancer	Rachel	Newcombe	Freelance Journalist	rachel@newcombe.co.uk	+44 (1794) 513457	Romsey	United
Freelancer	Rod	Nordland	Middle East Correspondent	rod@nordland.com	Write Only	New York	NY
Freelancer	Norm	Oshrin	Editor	NOshrin@aol.com	732-393-0023		NJ
Freelancer	Brian	Palmer	Reporter	brian@bxpny.com	917.561.1964	New York	NY
Freelancer	Bill	Phillips	Freelance journalist	bill.phillips@uncp.edu			
Freelancer	Silvia	Pikal	freelancer	silviapikal@gmail.com		Calgary	Canada
Freelancer	Todd	Pitock	Editor	toddpitock@aol.com	(610) 525-2190	Villanova	PA
Freelancer	Ann	Purcell	Freelance journalist	annpurcell@aol.com	(703) 845-1104	Alexandria	VA
Freelancer	Alan	Radding	Reporter	aradding@world.std.com	(617) 332-4369	Newton	MA
Freelancer	Carl	Rauscher	News Editor	rauschercarl@yahoo.com	2028878307	Washington	DC
Freelancer	Melanie	Reffes	Travel Journalist	reffes@hotmail.com	(514) 277-3775	Montreal	QC
Freelancer	Dudman	Richard	Editor,Contributor	rdudman@gwi.net	(207) 990-8000	Bangor	ME
Freelancer	Andy	Robble	Freelance journalist	alchemy8@aol.com	(607) 786-3622	Endicott	NY
Freelancer	Dana	Rosenfield		aegc@earthlink.net			
Freelancer	Allen	Roth	Freelancer	roth11570@yahoo.com			
Freelancer	Ruby	Russell	Freelancer	rrussell@ara-network.com			
Freelancer	Omar	Sacirbey	Freelance Writer	osacirbey@hotmail.com	+1 (617) 851-0345	Jamaica Plain	Massac
Freelancer	Robert	Schlesinger	Defense & National Sec	rschles@hotmail.com	7036834494	Alexandria	VA
Freelancer	Michael	Schuman	Freelance Writer	mschuman@ne.rr.com	+1 (603) 357-4409	Keene	New Ha
Freelancer	Alicia	Shepard	Ombudsman	aliciashepard@gmail.cor	+1 (202) 513-3246	Washington	DC

Freelancer	Ellen	Sherman	Writer	ellen@cajunfilms.com			
Freelancer	Jared	Silverman	freelancer	ajs@e-counsel.com			
Freelancer	Sumi	Somaskand	Freelancer	ssomaskanda@ara-network.om			
Freelancer	Alix	Strauss	Freelance journalist	alistrauss@aol.com	(212) 717-4415		
Freelancer	Kathleen	Struck	Newsroom Manager	kathleenstruck@gmail.co	978-505-5523		MA
Freelancer	Chris	Taylor	Freelance Journalist	christaylornyc@yahoo.co	9175548278	Brooklyn	NY
Freelancer	Sophie	Tedmanson		atedmansons@newsitd.com.au			
Freelancer	Kate	Thomas	W. African based	kategthomas@gmail.com			W. Afric
Freelancer	Benjamin	Thum	Reporter	auroraben@aol.com	(510) 635-2221	Oakland	CA
Freelancer	Alina	Tugend		alinatugend@hotmail.co	9148347797	Larchmont	NY
Freelancer	Amy	Tuliper	Freelance journalist	atuliper@earthlink.net	(310) 470-9667		
Freelancer	Bethany	Van Marter	freelancer	bethany.furkin@pcusa.org			
Freelancer	Dominik	von Eisenh	Freelancer	dominik@katjusha-films.c	27-(0)11-482 52 23		
Freelancer	Nick	Wadhams	former UN reporter for	nwadhams@gmail.com			KENYA
Freelancer	Ben	White	freelancer	benjaminjohnwhite@gm	(917) 969 5169		
Freelancer	Kevin	Whitelaw	formerly US&WNR	kevinwhitelaw@yahoo.co	202-262-4841	Washington	DC
Freelancer	Janet	Whitman	formerly National Post	janetawhitman@gmail.com			DC
Freelancer	Brandy	Wilson		bswilson21@hotmail.com			
Freelancer	David	Wood	Defense & National Sec	woodwriter@hotmail.com	2028248406	Washington	DC
Freelancer	Jim	Woods	Writer	jwoods@ultrasw.com	(520) 575-8536	Tucson	AZ
Freelancer	Ann	Wycoff	Freelance Journalist	awyc@aol.com	(310) 291-1255	Solana Beach	CA
Freelancer	Lin	Yang	covered disaster	lyang82@gmail.com			Taiwan
Freelancer	Karin	Zeitvogel	News Correspondent	karin.zeitvogel@gmail.co	(202) 414-0549	Washington	DC
Freelancer	Katherine	Zoepf	NYT, etc.	kath_zoepf@yahoo.com		Washington	DC
Freelancer	Claire	Berlinksi	Istanbul-based	claire@berlinski.com	90 282 0884		
Freelancer	Amy	Sullivan	formerly TIME	amysullivandc@gmail.com			
Freelancer - formerly Fore	Rebecca	Frankel		frankel.rebeccaL@gmail.com			
Freelancer - North Carolin	Barbara	Freda	freelancer/N Carolina	barb@barbfreda.com			

Freelancer/ TIME Video (J	Jacob	Templin	Producer	templinj@hotmail.com	917-288-8008		
Freelancer/Author	Lewis	Simons	Freelancer	clsimons@ix.netcom.com			
Freelancer/Blogger	Hind	Al-subai Al-	Blogger	hindapress@hotmail.com			
Freelancer/Blogger	Reut	Cohen	Blogger (pro-israel/pea	ReutRCohen@hotmail.com.			
Freelancer/Blogger	Angilee	Shah	blogger	angshah@gmail.com			
Freelancer/Blogger again:	Robert	Miller	blogger	rmill2k@msn.com			
Freelancer/DC-area	Todd	Pitcock		toddpitcock@aol.com			
Freelancer/Foreign	Jonathan	Katz	Foreign	heykatz@gmail.com			
Freelancer/Gannett	Sonali	Kohli	intern	sonalikhohli24@gmail.com		Los Angeles	CA
Freelancer/Greece	Nikolia	Apostoulu	documentaries/refugee	nikolia.apostolou@gmail.com			
Freelancer/Humanitarian	Kristin	Myers	Freelancer/Humanitari	kristin.m.myers@gmail.cc	47 (0)41 698 973	UK	UK
Freelancer/Int'l Politics	Ben	Cohen	reporter	bzcohen@gmail.com		New York	NY
Freelancer/Jewish Standa	Heather	Robinson	Freelance Journalist	heatherrobinson@heathe	917-701-8295	New York	NY
Freelancer/Jewish Week/I	Michael	Kaminer		michael_kaminer@yahoo.com			
Freelancer/Terrorism	Jeremy	Kahn	freelancer	info@jeremy-kahn.com	(202) 669-9407	Washington	DC
Freelancer/The Global Per	David	Harrison	Freelancer - World Busi	daniel@theglobalperspective.com			
Freelancer/USC	Reut	Cohen	Blogger (pro-israel/pea	ReutRCohen@hotmail.com			CA
Freelancer/Wall Street Joi	Emily	Esfahani Sr	Reporter - Egypt?	emily.esfahani.smith@gmail.com			
Frontline — PBS/Public Br	Raney	Aronson	Deputy Executive Prodi	frontline@pbs.org	+1 (617) 300-3500	Boston	Massac
FrontPage Radio	Producers			fpjradio@icej.org			
FrontpageMag.com	Jamie	Glazov	Managing Editor	jglazov@rogers.com			
FrontpageMag.com	Ben	Thompson	Associate Editor	ben@cspc.org			
Gannett	Faith	Bremner	Federal Government Cc	fbremner@gns.gannett.cc	(202) 906-8106	Washington	DC
Gannett	John	Yaukey	Defense & National Sec	jyaukey@gns.gannett.con	(202) 906-8126	Washington	DC
Global Citizenship blog	Mr / Ms	Citizenship	Blogger	info@citizenshipfoundati	+44 (20) 7566 414	London	Englanc
Global Information Netwc	Lisa	Vives	Executive Editor	newsdesk@mindspring.cc	+1 (212) 244-3123	New York	New Yo
Global Post	Jane	Arraf	Middle East Editor	arrafj@csps.com	6178543170	Boston	MA

Global Post	David	Case	Reporter	dcase@globalpost.com		
Global Post	Peter	Gelling		gellingpeter@gmail.com	62 21 739 7706 or 62 813 1661 4200 cell	
Global Post	Bob	Giles		bgiles@globalpost.com		
Global Post	Sarah	Liebowitz	International News De	sliebowitz@globalpost.co	6178543170	Boston MA
Global Post	Emily	Lodish	Deputy Editor	elodish@globalpost.com	(617) 854 3170 or 617-854-3179 or MA	
Global Post	Tom	Mucha	Executive Editor	tmucha@globalpost.com		
Global Post	Solana	Pyne		smpyne@gmail.com	(646) 233-2265	Morocc
Global Post	Charles	Sennott	International News Exe	cmsennott@globalpost.cc	6178543170	Boston MA
Global Post	NewsRoom		NewsRoom	newsroom@globalpost.com		
GlobalPost	Tristan	McConnell	Kenya Correspondent	tristan.mcconnell@gmail.	+1 (254) 716-5551	Boston MA
Globe and Mail - Washing Paul		Koring	Correspondent	pkoring@globeandmail.cc	(202) 662-7167	Washington DC
Governing	John	Petersen		jep@gmu.edu		
Guardian	Emma	Brockes	reporter	emma.brockes@guardian.co.uk		London
Guardian - Washington DC	Chris	McGreal	Bureau chief	chris.mcgreal@guardiannews.com		
Guideposts Magazine (fai	Amy	Wong	Managing Editor	awong@guideposts.com	(212) 251-8139	
Guilt & Pleasure	Mireille	Silcoff	Editor in Chief	2cents@guiltandpleasure	(212) 931-0100	
Ha'aretz	Chemi	Shalev	US Editor	chemishalev@yahoo.com		
Hadassah Magazine	Joan	Schwartz M	Senior Editor	imarks@hadassah.org	(212) 451-6289	
Hadassah Magazine	Zelda	Shluker	Managing Editor	zshluker@hadassah.org	(212) 451-6288	
Hamodia	Ruth	Lichtenstier	Editor	editor@hamodia.com	(718) 853-9094	
Hamodia	Roche	Roth	Editor	hamodiadaily@aol.com	718-853-9094 x211	
Heritage Florida Jewish N	Lynne	Payne	Assistant Editor	news@orlandoheritage.c	407-834-8787	
Hill	Walter	Alarkon		walarkon@thehill.com		
Hill	John	Bennett	Defense & National Sec	jbennett@thehill.com	(212) 628-8500	Washington DC
Hill	Editorial	Board	Op-ed editor			

Hill	Carlo	Munoz	Defense	cmunoz@thehill.com	202-628-8500.	Washington	DC
Hill	Ian	Swanson		iswanson@thehill.com.			
Homeland Security Insign	Anthony	Kimery		akimery@HSToday.us			
Homeland Security Resea	Mark	Sloman	Homeland Security	marks@hsrc.biz	(202) 552-1037	Washington	DC
HSToday	Hank	Hogan	Defense & National Sec	hank@hankhogan.com	(800) 503-6506	Washington	DC
HSToday	Chuck	Hustmyre		chuck3174@yahoo.com			
HSToday	David	Silverberg	Homeland Security	editor@hstoday.us	(703) 757-0520	Washington	DC
HSToday	Ryan	Slattery	Defense & National Sec	ryslattery@aol.com	(800) 503-6506	Washington	DC
Huffington Post	Dan	Froomkin		froomkin@huffingtonpost.com			
Huffington Post	Dan	Froomkin	Washington Bureau Chi	froomkin@niemanwatchdog.org			DC

Huffington Post	Marc	Ginsberg	Columnist				
Huffington Post	Christopher	Herbert	Foreign Affairs Analyst	chris@simpleintelligence.org.		Washington	DC

Huffington Post	Joel	Hirst	Columnist				
Huffington Post	Nico	Pitney	Reporter	pitney@huffingtonpost.cc	(202) 834-0301	Washington	DC
Huffington Post	Jimmy	Soni	Managing Editor	jimmy.soni@huffingtonpost.com			

Huffington Post	Avi	Spiegel	Columnist				
-----------------	-----	---------	-----------	--	--	--	--

Huffington Post	Tom Stevenson	Columnist				
Huffington Post	Assignment Desk	Assignment Desk	newsteam@huffingtonpo	(212) 245-7844		NY
Huffington Post	News Desk	News Editors	newsteam@huffingtonpo	(212) 245-7844	New York	NY
Huffington Post	News Team		newsteam@huffingtonpost.com			
Huffington Post (UK)	Chris Wimpres	Editor	chris.wimpres@huffingtonpost.com		LONDON	ENGLAI
Huffington Post (UK)	Bloggers		ukblogteam@huffingtonpost.com			
Huffington Post LIVE	Marc Hill	Host	marc.hill@huffingtonpost.com			
Huffington Post LIVE	Mitchell Semel	Executive Producer	Mitch@semelmedia.com	(760) 332-8698; (917) 513-6000		
Huffington Post LIVE	Ahmed Shihab-Eldi	Producer/Palestinian bi	ahmed@huffingtonpost.com		New York	NY
Huffington Post LIVE	Jacob Soboroff	Producer/Host	jacob.soboroff@huffingto	310-285-4375; 917	Los Angeles	CA
HuffPost Live	Alicia Menendez	Host & Producer			Washington	District
Human Events	Kenneth Hanner		khanner@eaglepub.com			
Human Events	Alan Ryskind		editors@humanevents.com			
Human Events	Thomas Winter		twinter@humanevents.com			
Human Rights	Angela Gwizdala	Staff Editor	gwizdala@staff.abanet.org	+1 (312) 988-5000	Chicago	Illinois
Human Rights	Ms. Michelle	Blogger	press@change.org			
Human Rights in the World	Donna Seale	Blogger	donna@donnaseale.ca			
Human Rights Now!	James Syfers	Editor	mcli@mcli.org	+1 (510) 848-0599	Berkeley	Califorr
Human Rights Quarterly	Nancy Ent	Editorial Assistant	nancy.ent@law.uc.edu	+1 (513) 556-0068	Baltimore	Maryla
Human Rights Quarterly	Bert Lockwood	Editor In Chief	bert.lockwood@uc.edu	+1 (513) 556-0093	Baltimore	Maryla
Human Rights Watch	Minky Worden	Media Director	wordenm@hrw.org	+1 (212) 216-1250	New York	New Yo
Il Massaggero - New York	Anna Guaita	United Nations Corresp	aguaita@aol.com	+1 (212) 601-2696	New York	New Yo
In Contact - WPBA-TV	Angela Robinson	Producer and Host	arcmedia7@aol.com	(678) 686-0321	Atlanta	GA
In Our Voices - WPFW-FM	Nkenge Toure	Executive Producer/Host	inourvoices@wlfw.org	(202) 588-0999	Washington	DC

Inside Africa - Cable News	Robyn Curnow	Producer	robyn.curnow@turner.com	(404) 878-5585	Atlanta	GA
Inside the Middle East — CNN International	Various	Host	time@cnn.com	+1 (404) 827-1500	Atlanta	GA
Inside the Middle East — Schams	Elwazer	Senior Producer	schams.elwazer@turner.com	+1 (404) 827-1500	Atlanta	GA
Inside the Middle East — Neil	Curry	Senior International Fe	neil.curry@turner.com	+1 (404) 827-1500	Atlanta	GA
Inside Washington — WJL	Mark Shields	Panelist	insidewashington@wjla.com	+1 (202) 662-1255	Washington	District
InspireMeToday.com	Gail Goodwin		gail@inspiremetoday.com	720-379-5137		
Inter Press Service	Thalif Deen	United Nations Bureau	thalifdeen@aol.com	+1 (212) 963-6156	New York	New Yo
Inter Press Service	Marty Logan		editor@ipsnews.net			
Inter Press Service	Katherine Stapp	United Nations Corresp	kstapp@earthlink.net	+1 (212) 963-6156	New York	New Yo
Intermountain Jewish Nev	Larry Hankin	Associate Editor	larry@ijn.com	(303) 861-2234		
International Herald Tribu	Brian Knowlton	United States Bureau C	knowlton@nytimes.com	(202) 862-0357	Washington	DC
International Herald Tribu	Brian Knowlton	United States Bureau C	knowlton@nytimes.com	(202) 862-0300	Washington	DC
ISN Security Watch	Simon Roughneen	reporter	sroughneen@hotmail.com			
Israel Highway (for High S	Editors	Editor	info@israelhighway.org			
Israel News Letter (Chicag	Bill Kantor	Newsletter Editor	israelnewsweekly@aol.com	773-973-6887		
ISRAPOST	Doron Amir	Publisher/Editor	da@icanect.net	954-964-0135	Washington	DC
ITAR-TASS	Vladimir Kikilo	UN Bureau	vikikilo@aol.com	+1 (212) 245-4250	New York	New Yo
ITN Independent Televisio	Bill Neely	International Editor	bill.neely@itn.co.uk	+44 (20) 7833 3001	London	ENGLAI
iVillage.com	Jennifer Merritt	General Interest	jennifer.merritt@nbcuni.com	212-651-5125		
J - the Jewish News Week	Joe Eskenazi	Reporter/Writer	joe@jweekly.com	415-263-7200 x25		
J - the Jewish News Week	Marc Klein	Editor	info@jweekly.com			
Jacksonville Jewish News	Susan Goetz	Editor	srgnews@aol.com	904-262-1971 or 904-448-5000		
Jane's Defence Weekly - V	Caitlin Harrington		caitlinharringtonlee@gmail.com			
Jerusalem Post	Jordana Horn	reporter	jordhorn@gmail.com			

Jerusalem Post	Bruce	Maddy-Wei	Journalist		
Jerusalem Report	Esteban	Alterman	Editor	jrep@jreport.co.il	+97 225315440
Jewish Action	Nechama	Carmel	Editor	carmeln@ou.org	(212) 613-8147
Jewish Chronicle	Andrew	Rosemarie	Reporter		
Jewish Chronicle (Pittsburgh)	Lee	Chottiner	Executive Editor	lchottiner@pittchron.com	
Jewish Chronicle (Pittsburgh)	Susan	Jacobs	Associate Editor	sjacobs@pittchron.com	(412) 687-1000
Jewish Circle	Jerry	Markovitz	Editor/Publisher (mostly News)	jerry@thejewishcircle.com	
Jewish Community in Action News			Editorial	welcome@ujannj.org	201-488-6800
Jewish Community News	Newsdesk			mhbentjcn@earthlink.net	
Jewish Community News	Cecily	Barnes Rutt	Executive Editor	cecily@jvalley.org	408-357-7505
Jewish Community Voice	Harriet	Kessler	Editor	hkessler@jfedsnj.org	(856) 751-9500x217
Jewish Community Voice	David	Portnoe	Assistant Editor	dportnoe@jfedsnj.org	(856) 751-9500
Jewish Connection (NY/NJ)	Lisa	Ben-Haim	Editor/Publisher (W. Md.)	editor@thejewishconnect.com	(732) 572-9193
Jewish Connection (NY/NJ)	Jerry	Markovitz	Editor	info@jewishc.com	
Jewish Currents	Lawrence	Bush	Editor in Chief	lawrencebush@earthlink.net	(845) 626-2427
Jewish Exponent (PA)	Lisa	Hostein	Executive Editor	lhostein@jewishexponent.com	
Jewish Exponent (PA)	Jonathan	Tobin	Executive Editor	jtobin@jewishexponent.com	(215) 832-0744
Jewish Federation of Brevard	Ann	Samuels	Editor	jewishnews@cfl.rr.com	321-636-1824 or 1836

Jewish Federation of Lee	Editors		Editor	jfed@jewishfederationsw (239) 481-4449
Jewish Herald-Voice (Houston)	Vicki Samuels		Editor	vicki@jhvonline.com 713-630-0391
Jewish Herald-Voice (Houston)	Editor		Editor	jeannes@jhvonline.com 713-630-0391
Jewish Journal - South Palm Beach	Pam Doto		Executive Editor	pdoto@tribune.com (954) 698-6397 x690
Jewish News (Tidewater, Virginia)	Terri Denison		Editor	news@ujft.org;tdenison@757-965-6100
Jewish News of Greater Philadelphia	Deborah Sussman		Writer	deborah_sussman@jewishaz.com
Jewish News of Greater Philadelphia	Leisah Woldoff		Managing Editor	editor@jewishaz.com 602-870-9470
Jewish Observer (NY)	Rabbi Nissim Wolpin		Editor	nwolpin@aol.com (212) 797-9000 x355
Jewish Observer of Nashville	Judith Saks		Editor	judy@jewishnashville.org 615-356-3242
Jewish Planet (Northern New Jersey)	Shani Ableson		Managing Editor	Shani@TheJewishPlanet.com 201-227-4716
Jewish Post of New York	Maximilien de Lafayette		Editor	jewishpost@yahoo.com (212) 563-9219
Jewish Press	Jerry Greenwald		Managing Editor/Publisher	jpeditor@aol.com (718) 330-1100
Jewish Press	Jason Maoz		Senior Editor	jmaoz@jewishpress.com
Jewish Press	Elliot Resnick		Reporter	elliottes@aol.com 718-330-1100 x291
Jewish Press	Ita Yankovich		Supplement Editor	iyankovich@jewishpress.com
Jewish Press	Editor		Editor	releases@jewishpress.com 718-330-1100
Jewish Press	Editorial		Editorial	jpeditor@aol.com (718) 330-1100
Jewish Press - Los Angeles	Jeanne Litvin		West Coast Editor	jlitvin@jewishpress.com 323-933-4044
Jewish Press - South Florida	Shelley Benveniste		South Florida Editor	shelleybenven@aol.com 305-531-7819
Jewish Press of Omaha, Nebraska	Carol Katzman		Editor	jpess@jewishomaha.org 402-334-6448
Jewish Press of Tampa Bay	Karen Dawkins		Editor	jewishpress@aol.com;JPT 727-535-4400
Jewish Quarterly Review (Philadelphia)	David Goldenberg		Editor	JQROFFICE@SAS.UPENN.EDU (215) 238-1290
Jewish Review (Portland, Oregon)	Deborah Moon		Managing Editor	deborah@jewishreview.org 503-245-4340 x2
Jewish Sephardic Image	Jeremy Chernikoff		Editor	image@imageusa.com (718) 627-4624
Jewish Standard	Rebecca Boronson		Editor	pr@jewishmediagroup.com 201-837-8818 x105
Jewish Standard	Lois Goldrich		Reporter	lgoldrich@gmail.com 201-837-8818
Jewish Standard	Jamie Janoff		Publisher	ads@jewishmediagroup.com 201-837-8818

Jewish Standard (NJ)	Beth	Chananie	Reporter	Beth@jewishmediagroup.com		
Jewish Standard/Freelanc	Myra	Chanin	freelancer	achanin@aol.com		
Jewish Star (Long Island)	Raffi	Dayan	Editor	rdayan353@yahoo.com	516-569-4000	
Jewish Star (Long Island)	David	Nessoff	Editor	dnessoff@thejewishstar.com		
Jewish Star (Long Island)	Michael	Orbach	Editor	morbach@thejewishstar.c	516-569-4000 ext. 289	
Jewish Star (Long Island)	Paul	Shapiro	Reporter	pshapiro@thejewishstar.c	516-569-4000 x289	
Jewish Star (Long Island)	Beth	Wallach	Reporter	TheJewishStar@aol.com	516-623-5205	
Jewish Star (Long Island)	Newsdesk		Newsdesk	TheJewishStar@aol.com	516-632-5205	
Jewish State (NJ), The Spe	Norm	Oshrin	Managing Editor	news@elipubs.com		
Jewish Telegraphic Agenc	Ami	Eden	Editor	aeded@jta.org		Nre York NY
Jewish Telegraphic Agenc	Ron	Kampeas	Bureau Chief	rkampeas@jta.org	(202) 737-0935 or	Washington DC
Jewish Telegraphic Agenc	Neil	Rubin	Washington Bureau	nrubin@jta.org		Washington DC
Jewish Telegraphic Agenc	Dinah	Spritzer	England	dspritzer@jta.org		Englanc
Jewish Telegraphic Agenc	Eric	Fingerhut	reporter	emfinge@hotmail.com	(202) 737-0935	
Jewish Telegraphic Agenc	Ami	Eden	Formerly at Forward	amijeden@gmail.com		
Jewish Times of South Jer.	Gerald	Etter	Editor	JwishTimes@aol.com	609-407-0909	
Jewish Voice & Herald	Jonathan	Rubin	Editor and Publisher	voiceherald@jfri.org	(401) 421-4111 x618	
Jewish Voice & Herald (RI)	Mary	Korr	Reporter	mkorr@jfri.org		
Jewish Voice & Herald of I	Jonathan	Rubin	Editor	jrubin@jfri.org	401-421-4111	
Jewish Voice (DE)	Lynn	Edelman	Editor	lynn.edelman@shalomde	302-427-2100	
Jewish Voice (NJ)	Robin	Keats	Reporter	Rkeats1@aol.com	732-531-6200	
Jewish Voice and Opinion	Susan	Rosenbluth	Editor	susan@jewishvoiceandop	(201) 569-2845	
Jewish Voice NY	David	Ben Horen	Publisher	dave@syny.com	917-913-0000 cell	
Jewish Voice NY	Avi	Ben-Morde	Editor-in-Chief	info@JewishVoiceNY.com	718-627-8600	
Jewish Voice NY	Sophia	Blum	Editor	editor@sephardicvoice.cc	718-627-8600	
Jewish Voice NY	Paula	Pinto	Managing Editor	paula@jewishvoiceney.con	718-627-8600	
Jewish Week	Josh	Mitnick	Israel Correspondent	josh@jewishweek.org		

Jewish Week (NY)	James Besser	Washington DC corresp	james@jewishweek.org			
Jewish Week (NY)	Adam Dickter	Reporter	adam@jewishweek.org	(212) 921-7822 x239		
Jewish Week (NY)	Robert Goldblum	Managing Editor	robert@jewishweek.org	(212) 921-7822 x213		
Jewish Week (NY)	Jonathan Mark	Associate Editor	jonathan@jewishweek.org	(212) 921-7822 x212		
Jewish Week (NY)	Gary Rosenblatt	Publisher/Editor	gary@jewishweek.org	(212) 921-7822 ext. 215		
Jewish Week (NY)	Press Releases	Newsdesk	editor@jewishweek.org	212-921-7822		
Jewish Woman	Susan Tomchin	Editor	stomchin@jwi.org	(202) 464-4810		
Jihad Watch	Editor	Editors	director@jihadwatch.org			
John Batchelor Show	John Tippaine	Producer	tippaine@gmail.com			
John McLaughlin's One on One	Alison Butler		abutler@mclaughlin.com	(202) 457-0870ext	Washington	DC
Johns Hopkins University	William Zartman	Think Tank				
Journal of Democracy/National	Diego Abent		diegoa@ned.org			
Journal of Homeland Security	Alan Capps	Defense & National Security	alan.capps@hsi.dhs.gov	(703) 416-4745	Washington	DC
Journal of Human Rights	Richard Hiskes	Editor	jhr@uconn.edu	+1 (800) 354-1420		Connecticut
Journal of Peacebuilding & Conflict	Mohammed Abu-Nimer	Co-Executive Editor	abunimer@american.edu		Washington	District of Columbia
Journal of Peacebuilding & Conflict	Maia Carter Hall	Associate Editor	mhallwar@kennesaw.edu		Washington	District of Columbia
Journal of Peacebuilding & Conflict	Anupah Makoond	Managing Editor	jpd.production@gmail.com		Washington	District of Columbia
Journal of Peacebuilding & Conflict	Erin McCandles	Co-Executive Editor	erin.mccandless@gmail.com		Washington	District of Columbia
Journey Home - KSFR-FM	Diego Mulligan	Producer and Host	journeyhome@ksfr.org	(505) 983-1075	Santa Fe	NM
JT News (Washington State)	Joel Magalnick	Editor	editor@jtnews.net	206-441-8479 x233		
JUF News (Federation News)	Aaron Cohen	Editor	aaroncohen@juf.org	(312) 346-6700 x 42853		
KALW-FM (91.7 FM)	Malihe Razazan	Producer	malihe@yourcallradio.org	(510) 430-3060	San Francisco	CA
Kansas City Jewish Chronicle	Rick Hellman	Editor	chronicle@sunpublicator	913-381-1010		
KARE-TV	Allen Costantini	Reporter	news@kare11.com	(763) 797-7235	Minneapolis	MN
Karibuni - CIUT-FM	Michael Stohr	Producer, Host	karibuni@ciut.fm	(416) 978-0909	Toronto	ON

KATV - Good Morning Ark Pamela	Smith	Anchor	psmith@katv.com	(501) 324-7760	Little Rock	AR
Kendall Moore Show - WJ Kendall	Moore	Host	kendall@wvon.com	(773) 247-6200	Chicago	IL
KGO-TV Vic	Lee	Reporter	vic.lee@abc.com	(415) 954-7321	San Francisco	CA
KNSD-TV Catherine	Garcia	Anchor	catherine.garcia@nbcuni.	(619) 231-3939 x2	San Diego	CA
KPCC-FM Kitty	Felde	Special Correspondent	kfelde@kpcc.org	(202) 263-0200	Pasadena	CA
KPFK-FM - Spotlight Africa Assumpta	Oturu	Host;Producer	spotlightafrica@kpfk.org	(818) 985-2711	North Hollywood	CA
KPRU-FM (Colorado Public Radio) Eric	Whitney	Health Reporter	ewhitney@cpr.org	(303) 871-9191	Denver	CO
KQED-FM Sarah	Varney	Reporter	svarney@kqed.org	(415) 553-2476	San Francisco	CA
KTRS-AM Victoria	Babu	News Director	vbabu@ktrs.com	(314) 453-9814	Saint Louis	MO
KTVN - Channel 2 News This Morning Ron	Percivalle	Meteorologist	rpercivalle@ktvn.com	(775) 858-2222	Reno	NV
KUTV-TV -2 News at 10 PM Brian	Mullahy	Anchor,Reporter	bmullahy@kutv2.com	(801) 839-1234	Salt Lake City	UT
KUVS-TV Jairo	Diaz Pedraz	News Anchor;General	jdiazpedraza@univision.n	(916) 927-1900	Sacramento	CA
Kuwait News Agency - Un Saloua	Jendoubi	United Nations Correspondent	newyork.kuna@gmail.com	+1 (212) 963-7618	New York	New York
KWMU-FM (St. Louis Public Radio) Véronique	LaCapra	Science Reporter	vlacapra@stlpublicradio.c	(314) 516-7480	Saint Louis	MO
Kyodo News Seana	Magee	News Correspondent	seanamagee@kyodonews.com	+1 (212) 508-5460	New York	New York
Kyodo News Yasuyuki	Sakamoto	United Nations (UN) Correspondent	sakamoto.yasuyuki@kyodonews.com	+1 (212) 508-5460	New York	New York
La Nazione - New York Bureau Giampaolo	Pioli	US Bureau Chief	giampioli@aol.com	+1 (212) 963-7159	New York	New York
La Stampa - New York Bureau Francesco	Semprini	United Nations Correspondent	francesco.semprini@lasta.com	+1 (212) 207-0908	New York	New York
Larry on the Law — KABC Larry	Elder	Host	larry.elder@cumulus.com		Toluca Lake	
L'Chaim (Jewish Federation) Ken	Gooderhan	Editor	jfed@jewishswfl.org	239-481-4449		
Le Figaro - New York Bureau Adele	Smith	United Nations Correspondent	adelesmith100@gmail.com	+1 (646) 863-2151	New York	New York
Le Réseau TVA Alexis	Deschênes	Quebec Parliament Correspondent	alexis.deschenes@tva.ca	(514) 598-2869	Montreal	QC
Le Téléjournal - Radio-Canada Jean-François	Bélanger	Moscow Correspondent	jean-francois.belanger@radio-ca	(514) 597-6000	Montréal	QC
L'Épicerie - Radio-Canada Pierre	Sormany	Editor in Chief	pierre.sormany@radio-ca	(514) 597-6565	Montreal	QC
Lettera 22 - New York Bureau Gianna	Pontecorbo	United Nations Correspondent	gpontecorb@aol.com	+1 (212) 963-0937	New York	New York
Lifestyles Magazine Judie	Oron	Reporter	judie@lifestylesmagazine.com	(416) 483-2793 x325		
Lifestyles Magazine Steven	Woodhead	Editor	steve@lifestylesmagazine.com	(212) 888-6868 ext. 330		

Lilith Magazine	Naomi	Danis	Editor	Naomi@Lilith.org	212-757-0818		
Lilith Magazine	Susan	Weidman S	Education Editor	info@lilith.org	212-757-0818		
Long Island Jewish World	Jerry	Lippman	Editor In Chief	lijeworld@aol.com	(516) 594-4000		
Long Island Jewish World	Press Releases		Reporter	lijewishworld@gmail.com	516-594-4000		
L'Orient Le Jour - New Yor	Sylviane	Zehil	United Nations Corresp	sylzehil@aol.com	+1 (212) 963-5236		New Yo
Los Angeles Jewish Journ	Robert	Eshman	Editor In Chief	robe@jewishjournal.com	(213) 368-1661		
Los Angeles Jewish Journ	Susan	Freudenhei	Managing Editor	susanf@jewishjournal.co	(213) 368-1661 x104		
Los Angeles Jewish Journ	Brad	Greenberg	Religion	bradg@jewishjournal.com			
Los Angeles Jewish Journ	Amy	Klein	Religion Reporter	amyk@jewishjournal.com	213-368-1661 x109		
Los Angeles Jewish Journ	Adam	Wills	Associate Editor	adamw@jewishjournal.cc	(213) 368-1661		
Los Angeles Jewish Journ	Managing Editor		Managing Editor/Religi	editorial@jewishjournal.c	(213) 368-1661		
Los Angeles Times	John	Corrigan	UN Bureau	john.corrigan@latimes.co	+1 (213) 237-7006	Los Angeles	Califorr
Los Angeles Times	Borzou	Daragahi	Reporter				
Los Angeles Times	Joel	Havemann	International News Edit	joel.havemann@latimes.c	1.202.861.9240	Washington	DC
Lubavitch International P	Zalman	Feldman	Managing Editor	editor@lubavitch.com	718-774-4000		
Lubavitch News Service	Baila	Olidort	Editor In Chief	bolidort@lubavitch.com	+1 (718) 774-4000	Brooklyn	New Yo
Maghreb Arabe Press - DC	Fouad	Arif	Bureau Chief	arif.fouad@yahoo.com	(202) 662-7142 or	Washington	DC
Maghreb Arabe Press - Ur	Bouchra	Benyoussef	United Nations Corresp	b.bouchra2001@gmail.co	+1 (212) 963-4068	New York	New Yo
Maghreb Arabe Press - Ur	Jamal	Felhi	United Nations Corresp	jamalfelhi@hotmail.com	+1 (212) 963-4068	New York	New Yo
Maine Jewish Community	Elizabeth	Margolis-Pi	Editor	margolis@maine.rr.com			
Mainichi Shimbun - Unite	Atsuko	Teramoto	United Nations Corresp	atsukony@aol.com	+1 (212) 319-0146	New York	New Yo
Mandarin Evening News - Y	Yalek	Huynh	Managing Editor	yhuynh@ktsfnews.com	(415) 468-2626 x7	Brisbane	CA
Marketplace Middle East	Leone	Lakhani	Correspondent	leone.lakhani@turner.cor	+971 (2) 401 9700	Abu Dhabi	UAE
Marketplace MiddleEast	Leone	Lakhani	Producer	leone.lakhani@turner.cor	+1 (404) 827-1500	London	ENGLAI
McClatchy - Washington E	Chris	Adams		cadams@mcclatchydc.com			
McClatchy - Washington E	Hannah	Allam	Reporter,Corresponde	hallam@mcclatchydc.cor	(202) 383-5999	Washington	DC
McClatchy - Washington E	Shashank	Bengali		sbengali@mcclatchydc.com			

McClatchy - Washington	E Roy	Gutman	Defense & National Sec	rgutman@mcclatchydc.cc	2023836030	Washington	DC
McClatchy - Washington	E Jonathan	Landay		jlanday@mcclatchydc.com			
McClatchy - Washington	E Mark	Seibel	Managing Editor	mseibel@mcclatchydc.coi	(202) 383-6027	Washington	DC
McClatchy - Washington	E Warren	Strobel	Foreign Policy	wstrobel@mcclatchydc.cc	(202) 383-6033	Washington	DC
McClatchy - Washington	E Nancy	Youssef		nyoussef@mcclatchydc.com			
McClatchy Newspapers	Nancy	Youssef	Pentagon Correspondent	nyoussef@mcclatchydc.cc	+1 (202) 383-6001	Washington	DC
McManus Syndicate	Harriet	McManus	Religion	harriet@marriagesavers.c	301-469-5870		MD
McManus Syndicate	Michael	McManus	Religion Columnist	michaeljmcmanus@cs.coi	301-469-5870	Potomac	MD
MedAfricaTimes	Hafid	El Fassy	Busienss Writer	info@medafricatimes.com			
MedAfricaTimes	Geraldine	Boechat	Editor				
MedAfricaTimes	Steven	Addmah					
MedAfricaTimes	Khalid	Al Mouahidi					
MediaPosts.com	James	Mullen	Editors	editor@mideastposts.com			
Mediterranean Quarterly	Theodros	Dagne		medquarterly@aol.com			
Mediterranean Quarterly	Raymond	Ewing		medquarterly@aol.com			
Mediterranean Quarterly	Selwa	Roosevelt		medquarterly@aol.com			
Mediterranean Quarterly	Nikolaos	Stavrou		medquarterly@aol.com			
Merrell Enterprises	Jesse	Merrell	Publisher	jessemerrell@comcast.ne	+1 (202) 265-1925	Washington	District
Metro International (Swe	Elisabeth	Braw	Sweden	elisabeth.braw@metro.lu			
Metrowest Jewish Report	Wendy	Davis	Assistant Editor	jewishreporter@aol.com	(508) 872-4808		
Miami Herald	Carol	Rosenberg	Correspondent	crosenberg@miamiherald	+1 (305) 376-3179	Miami	Florida
Miami Herald	John	Yearwood	International News Edit	jyearwood@miamiherald	(305) 376-3467		
Michael J. Totten's Middle	Michael	Totten	Blogger	michaeltotten001@gmail.com			
Middle East Business Intel	Bill	Hemn		execrep@aol.com			
Middle East Journal	John	Calabrese		book-ed@mideasti.org			
Middle East Journal	Michael	Dunn		editor@mei.edu			
Middle East Journal	Aaron	Reese		man-ed@mei.edu			
Middle East Journal	Peter	White		man-ed@mideasti.org			
Middle East News Agency	Ahmed	Morsi	United Nations Corresp	amorsi@aol.com	+1 (212) 963-7131	New York	New Yo

Middle East Policy	Anne Joyce	Senior Editor	ajoyce@mepc.org	(202) 296-6767		
Middle East Quarterly	Judy Goodrobb	Managing Editor	meq@meforum.org	215-546-5406		
Middle East Report	Religion Editors		merip.media@merip.org			
Middle East Report	Chris Toensing		ctoensing@merip.org			
Middle East Times	Grahame Bennett	Managing Editor	gbennett@metimes.com			
Middle East Times	Claude Salhani	Executive Editor	claudio@metimes.com	202-636-3394 or 2 Washington		DC
Middle East Economic Dig	Rebecca Spong		rebecca.spong@meed.co	971 4 364 2322		
Middle-East-Online	Editors	Editors	editor@middle-east-online.com			
Mimi Geerges Show - XM	Victoria Bitzer	Producer	victoria@mgshow.org	(202) 380-4000	Oakton	VA
Moderate Voice	Joe Gandelman	Editor-in-Chief	gandypro@gmail.com			
Moment Magazine	Nadine Epstein	Publisher & Editor	ndepstein@momentmag.	(202) 363-6422		
Monocle	Jenji Hall		kenji.hall@gmail.com			Japan
Mother Jones	David Corn		dcorn@motherjones.com			
Mother Jones	Kevin Drum		calpundit@cox.net			
Mother Jones	Mac McClelland	Human Rights Reporter	mmcclelland@motherjon	+1 (415) 321-1700	San Francisco	Californ
Moyers Blog	Bill Moyers	Blogger	publicaffairs@thirteen.org		New York	New Yo
MSNBC	Darrell Bowling	Senior Video Producer	darrell.bowling@msnbc.c	(425) 706-1894	Redmond	WA
MSNBC	Kari Huus		karihuus@msnbc.com	(425) 706-1844	Redmond	WA
MSNBC	Bob Witten	News Producer	bob.witten@msnbc.com	+1 (202) 885-4800	Washington	District
MSNBC	S.E. Cupp	Host - go through Sasha	sasha.walek@nbcuni.com			
MSNBC - Andrea Mitchell	Matteo Bosco Bortol	United Nations Corresp	mboscobortolaso@gmail.	+1 (212) 838-1431	New York	New Yo
MSNBC - Andrea Mitchell	Michelle Perry	Senior Producer	michelle.perry@nbcuni.c	+1 (212) 664-4444	New York	New Yo
MSNBC - Andrea Mitchell	Producers		story@nbcuni.com			
MSNBC - Morning Joe	Mika Brzezinski	Host	mika.brzezinski@nbcuni.c	+1 (212) 664-1750	New York	New Yo
MSNBC - Morning Joe	Louis Burgdorf	Talent Producer	joe@nbcuni.com	+1 (212) 664-1750	New York	New Yo
MSNBC - Morning Joe	Ann Edelberg	Senior Supervising Proc	ann.edelberg@nbcuni.co	+1 (212) 664-6593	New York	New Yo
MSNBC - Morning Joe	Willie Geist	Host	joe@nbcuni.com	+1 (212) 664-1750	New York	New Yo
MSNBC - Morning Joe	Robert Gifford	Senior Producer	robert.gifford@nbcuni.co	+1 (212) 664-1750	New York	New Yo

MSNBC - Morning Joe	Mark	Halperin	Political Contributor	joe@nbcuni.com	+1 (212) 522-7878	New York	New Yo
MSNBC - Morning Joe	Courtney	Hazlett	Pop Culture Commenta	courtney.hazlett@nbcuni.	+1 (212) 664-1750	New York	New Yo
MSNBC - Morning Joe	Jesse	Rodriguez	Senior Producer	jesse.rodriguez@nbcuni.c	+1 (212) 664-1294	New York	New Yo
MSNBC - Morning Joe	Joe	Scarboroug	Host	joe@msnbc.com	+1 (212) 664-1750	New York	New Yo
MSNBC - Morning Joe	Producers				+1 (212) 664-1750	New York	New Yo
MSNBC - Rachel Maddow	Bill	Wolff	Producer	bill.wolff@msnbc.com	212) 703-8578 (New York	NY
MSNBC Network	Michele	Acevedo	Editor	michele.acevedo@nbcuni	(212) 664-4444	New York	NY
MSNBC News - Washingtc	Pat	Anastasi	Producer	pat.anastasi@nbcuni.com	(202) 776-7418	Washington	DC
Muslim News (UK)	News Desk			info@muslimnews.co.uk			
Muslim Times	Editors			ziahshah@gmail.com			
Mwinda Magazine	Messia	Ditshimba	Publisher/Editor in Chic	messia@mwindamag.com	(778) 297-0170	Richmond	BC
Nation	Roane	Carey		rcarey@thenation.com			
Nation	John	Nichols		jnichols@thenation.com			
Nation	Ian	Williams		institute@thenation.com			

National Zeinab Al Hassani Reporter

National Achraf El Bahi Reporter

National	John	Thorne	Reporter			
National Affairs	Yuval	Levin		ylevin@nationalaffairs.com		
National Geographic Mag	Don	Belt	Foreign correspondent,	dbelt@ngs.org	(202) 857-7000	Washington DC
National Geographic Tele	Bill	Aiers	Editor	ngsforum@nationalgeogr	(800) 647-5463	Washington DC
National Geographic Tele	Alex	Archer	Editor	ngsforum@nationalgeogr	(800) 647-5463	Washington DC
National Geographic Tele	Simon	Balderas	Editor, Producer, Directo	simonbalderas@yahoo.cc	(805) 302-5923	Washington DC
National Geographic Tele	Amirah	Barri	Researcher	ngsforum@nationalgeogr	(800) 647-5463	Washington DC
National Geographic Trav	Norie	Quintos		nquintos@ngs.org		
National Interest	Nikolas	Gvosdev	Editor	gvosdev@nationalinteres	(202) 467-4884	Washington DC
National Interest	Owen	Harries		editor@nationalinterest.org		
National Interest	Justine	Rosenthal		editor@nationalinterest.org		
National Journal	Spencer	Abraham		spencer.abraham@nationaljournal.com		
National Journal	Kevin	Baron		kbaron@nationaljournal.com		
National Journal	Eliot	Engel		eliot.engel@nationaljournal.com		
National Journal	Robert	Gettlin	foreign editor	RGettlin@nationaljournal	(202) 739-8553	Washington DC
National Journal	Michael	Levi		michael.levi@nationaljournal.com		
National Journal	Aamer	Madhani	W.H. Correspondent	amadhani@nationaljourn	202-557-6399	Washington DC
National Journal	Paul	Starobin		pstarobin@nationaljournal.com		
National Post	Sheldon	Alberts		salberts@nationalpost.com		
National Post - Washingto	Matt	Gurney		mgurney@nationalpost.com.		

National Review	Victor	David Hansen	victorh@csufresno.edu
National Review	Victor Davis	Hanson	author@victorhanson.com
National Review	Mark	Hemingway	hemingway@nationalreview.com

National Review	Andrew C.	McCarthy	Commentator
-----------------	-----------	----------	-------------

National Review	Matthew	Shaffer	Reporter/blogger			
National Review	Jason	Steorts		jsteorts@nationalreview.com		
NBC	Aemon	Javers	reporter	eamon.javers@nbcuni.com		
NBC - Chris Matthews Show	Mike	Levin		thechrismatthewsshow@	(202) 885-4000	Washington dc
NBC - Dateline	Kevin	Tibbles	Correspondent	kevin.tibbles@nbcuni.com	(312) 836-1689	Chicago IL
NBC News	Ron	Allen	Correspondent	ron.allen@nbcuni.com	(212) 664-4444	New York NY
NBC News	Asmeret	Araia	Assignment Desk	nbcdepressadvisories@nt	(202) 885-4199	Washington DC
NBC News	Tom	Costello	Washington, D.C. Correspondent	tom.costello@nbcuni.com	(202) 885-4200	Washington DC
NBC News	Richard	Engel	Chief Foreign Correspondent	richard.engel@nbc.com	+1 (212) 664-5222	New York New York
NBC News	Jonathan	Hutcheson	Justice Team, NBC News	jonathan.hutcheson@nbc	(202) 885-4200	Washington DC
NBC News	Andrea	Mitchell	Chief Foreign Affairs	andrea.mitchell@nbcuni.com	(202) 885-4835	Washington DC
NBC News	Charlie	Warzel	Desk Assistant	charlie.warzel@nbcuni.com	(202) 885-4200	Washington DC
NBC News	Foreign News Editors		Foreign News Team	foreigneditors@nbcuni.com		
NBC News	Hasani	Gittens	World News	hasani.gittens@nbcuni.com	(212) 413 5299	New York NY

NBC News - Los Angeles B Peter	Alexander	Correspondent	peter.alexander@nbcuni.c	(818) 840-4444	Burbank	CA
NBC News - UN Bureau Linda	Fasulo	Correspondent	linda.fasulo@nbc.com	(212) 664-4444	New York	NY
NBC News - Washington E Andrea	Mitchell	Correspondent,Host	andrea.mitchell@nbc.com	(202) 885-4200	Washington	DC
NBC News Network Rehema	Ellis	Education Correspondence	rehema.ellis@nbcuni.com	(212) 664-3214	New York	NY
NBC News Network Brian	Williams	Anchor;Managing Editor	brian.williams@nbcuni.com	(212) 664-4971	New York	NY
NBC News Worldwide Inc Cheryl	Simpson	Foreign News Editor	cheryll.simpson@nbc.com	+44 (7789) 928979	London	United
NBC Nightly News With Bi Tom	Aspell	Reporter	tom.aspell@nbcuni.com	(212) 664-4444	New York	NY
NBC Television Network Atia	Abawi	Afghanistan Correspondent	atia.abawi@nbcuni.com	+1 (212) 664-5222	New York	NY
Near East Report Leah	Odinec		lodinec@aipac.org			
New Dawn Editors			info@thenewdawn.info			KENYA
New Internationalist Vanessa	Baird	Editor in Chief	vanessab@newint.org	+44 (186) 581-140	Oxford	England
New Internationalist Wayne	Ellwood	Managing Editor	waynee@newint.org	+1 (416) 536-6240	Ottawa	Ontario
New Internationalist Dinyar	Godrej	Features Editor	dinyar@antenna.nl	+44 (186) 581-140	Oxford	England
New Internationalist Ian	McKelvie	Publisher & Editor	ianm@newint.org	+1 (613) 826-1319	Ottawa	Ontario
New Jersey Jewish News Lori	Silberman	Writer	lbrauner@njewishnews.com			
New Jersey Jewish News Robert	Wiener	Reporter/covers Israel	rwiener@njewishnews.com			
New Jersey Jewish News NewsDesk		NewsDesk	editorial@njewishnews.c	973-887-3900		
New Jersey Jewish News - Elaine	Durbach	Bureau Editor - Central	edurbach@njewishnews.c	973-275-1633		
New Jersey Jewish News - Molly	Leitzes	Executive Editor	mleitzes@njewishnews.c	973-887-3900 x3137		
New Jersey Jewish News - Andrew	Silow-Carro	Editor-in-Chief	editorial@njewishnews.c	973-887-3900		
New Jersey Jewish News - Enid	Weiss	Bureau Editor - Trenton	rynid@aol.com	732-713-2175		
New Jersey Jewish News - Marilyn	Silverstein	Bureau Editor - Middle	silverst1@earthlink.net			
New Menorah (PA) Arthur	Waskow	Editor	alephajr@aol.com	(215) 247-0210		
New Republic Cameron	Abadi		cabadi@tnr.com			
New Republic Leon	Wieseltier		lwieseltier@tnr.com			
New Republic Ryan	Kearney	News Editor	rkearney@tnr.com			
New Standard (Columbus Ruth	Portnoy	Editor	editor@thenewstandard.c	614-237-3600		
New Voices David	Wilensky	Editor	david@newvoices.org		New York	NY

New Voices	David	Wilensky		david@newvoices.org		
New York Daily News	Thomas	DeFrank	Bureau Chief	tdefrank@nydailynews.co	(202) 467-6670 x11	Washington DC
New York Daily News	James	Meek	Terrorism & Homeland	jmeek@nydailynews.com	(202) 467-6670 x11	Washington DC
New York Post	Benny	Avni	Columnist/United Natio	beavni@gmail.com	+1 (212) 930-8500	New York New-Yc
New York Post	Andy	Soltis	Defense & National Sec	andy.soltis@nypost.com	2129308635	NY
New York Post - Wash DC	Dean	Baquet	Bureau Chief & Assista	baquet@nytimes.com	(202) 862-0300	Washington DC
New York Post - Wash DC	Charles	Hurt	Bureau Chief	churt@nypost.com	(202) 393-1787	Washington DC
New York Times	Nadim	Audi	Paris Bureau	nadaudi@gmail.com		
New York Times	Nada	Bakri	Middle East Correspon	cnational@nytimes.com	+1 (212) 556-7356	New York New Yc
New York Times	Stephen	Erlanger	Columnist			

New York Times	Stephen	Farrell	Middle East Correspondent		+1 (212) 556-7356	New York	New Yo
New York Times	Nazila	Fathi	Middle East Correspondent		+1 (212) 556-7356	New York	New Yo
New York Times	Carol	Giacomo	Editorial Page Writer	giacoca@nytimes.com goodmand@nytimes.com	(212) 556-7159	New York	NY

New York Times	J. David	Goodman	"The Lede"			New York	NY
New York Times	David	Kirkpatrick	Cairo Correspondent	dakirk@nytimes.com	+1 (212) 556-7356	New York	New Yo

New York Times	Nicholas	Kristof	Columnist				
New York Times	Steven	Lee Myers	State Department Rep	myers@nytimes.com mekennet@nytimes.com	+1 (202) 862-0300	Washington	DC

New York Times	Souad	Mekhennet	Reporter		202-862-0371	Washington	DC
----------------	-------	-----------	----------	--	--------------	------------	----

New York Times	Julia	Preston	National News Reporter	national@nytimes.com	+1 (212) 556-7356	New York	New Yo
New York Times	Campbell	Robertson	Middle East Correspondent	carobe@nytimes.com		New York	NY
New York Times	Marlise	Simons	Europe Correspondent	marlise@nytimes.com	+33 153057676	Paris	
New York Times	Robert	Worth	Middle East Correspondent	worth@nytimes.com	Write Only	New York	NY
New York Times	Scott	Sayre	Covered extremism in	sayre@nytimes.com			MALI
New York Times - United	Neil	MacFarquh	Bureau Chief	neil@nytimes.com	2125567161	New York	NY

New York Times / Freelance	Aida	Alami	Reporter	aidaalami@gmail.com	212.6.76.22.35.39	RABAT	MOROCCO
New York Times Magazine	Greg	Veis		greg.veis@nytimes.com			

New York Times/International	Kristen	McTighe	Reporter				
News 12 Connecticut - Fox	Tom	Appleby	Host, Assignment Desk/	news12ct@news12.com	(203) 849-1321	Norwalk	CT
NewsHour w Jim Lehrer	Russ	Clarkson		rclarkson@newshour.org	(703) 998-2134	Washington	Dc
Newsmax	Chris	Gonsalves		chris.gonsalves@newsmax.com			
Newsmax	Christopher	Ruddy		ruddy@newsmax.com			
Newspaper Enterprise Assn	Terry	Mattingly	Religion Columnist	tmatt@tmatt.net	+1 (202) 546-8713	Washington	District
Newsweek	Peter	Boyer		peter.boyer@dailybeast.com			
Newsweek	Eleanor	Clift		eleanor.clift@newsweekdailybeast.com			
Newsweek	Eve	Conant		eve.conant@newsweek.com			
Newsweek	Babak	Dehghanpisheh		babak.dehghanpisheh@newsweek.com			
Newsweek	Christopher	Dickey		shadowland@newsweek.com			
Newsweek	Robin	Givhan		robin.givhan@newsweekdailybeast.com			
Newsweek	Jessica	Ramirez	International News Staff	jessica.ramirez@newsweek.com	(202) 626-2000	Washington	DC

Newsweek - Washington I	John Barry		john.barry@newsweek.com			
Newsweek - Washington I	Dan Ephron		dan.ephron@newsweek.com			
Newsweek.com Global	Tunku Varadarajan	Global Editor	tunku.varadarajan@thedailybeast.com	(646) 734 3714	New York	NY
Newsweek.com/The Daily Beast	Sarah Begley	Editorial Director 2013	Sarah.Begley@newsweekdailybeast.com			
Newsweek/Daily Beast	Justine Rosenthal	Editorial Director 2013	justine.rosenthal@newsweekdailybeast.com			
Newsweek/The Daily Beast	Daniel Klaidman	Homeland Security	daniel.klaidman@newsweekdailybeast.com			
Nightly Business Report	Wendie Feinberg	Web Site Senior Producer	wendie_feinberg@nbr.com	3054244072	Miami	FL
Nikkei - New York Bureau	Katharine Anne Rankin	United Nations Correspondent	rankin_ny@nikkei.com	+1 (212) 261-6450	New York	New York
North Africa Journal	Arezki Daoud	reporter	daoud@north-africa.com	618-588-0193		IL
Notimex - New York Bureau	Maurizio Guerrero	United Nations Reporter	mauriziogro@yahoo.com	+1 (212) 371-1289	New York	New York
NPR	Deborah Amos	Foreign correspondent	damos@npr.org	(202) 513-2000	Washington	DC
NPR	Bruce Auster	Defense & National Security	bauster@npr.org	202-513-2232	Washington	DC
NPR	Eliza Barclay	Reporter	EBarclay@npr.org	(202) 513-2775	Washington	DC
NPR	Barbara Bradley-Hall	Religion Correspondent	bbradley@npr.org	(202) 513-2258	Washington	DC
NPR	Didi Chanche	covers Africa	dschanche@npr.org	202-513-2293	Washington	DC
NPR	Mandalit del Barco	UN Correspondent	mdelbarco@npr.org	+1 (310) 815-4264	Culver City	California
NPR	Leila Fadel	Correspondent, Cairo	lfadel@npr.org			
NPR	Linda Gradstein	Reporter	ombudsman@npr.org	(202) 513-2760	Washington	DC
NPR	Steve Inskip		sinskeep@npr.org	(202) 513-2183	Washington	DC
NPR	Michele Kelemen	Diplomacy Correspondent	mkelemen@npr.org	(202) 513-2292	Washington	DC
NPR	Bridget Kelley		bkelly@npr.org			
NPR	Mary Louise Kelly	Defense & National Security	marylouisekelly1@gmail.com	2025132287	Washington	DC
NPR	Peter Kenyon	Foreign correspondent, ombudsman	ombudsman@npr.org	(202) 513-2260	Washington	DC
NPR	Richard Knox	Science Reporter	rknex@npr.org	(202) 513-2760	Dorchester Center	MA
NPR	Jennifer Ludden	covers foreign news	jludden@npr.org	2025132200	Washington	DC
NPR	Julie McCarthy	Foreign Correspondent	jmccarthy@npr.org	(202) 513-2760	Washington	DC
NPR	Jackie Northam	Defense & National Security	jnortham@npr.org	2025132223	Washington	DC
NPR	Vicky O'hara	Senior Editor	vohara@npr.org	(202) 513-2000	Washington	DC

NPR	Sarah	Oliver		soliver@npr.org			
NPR	Doug	Roberts	Mideast Editor	droberts@npr.org	(202) 513-2000	Washington	DC
NPR	Mike	Shuster		mshuster@npr.org	(310) 815-4279	Los Angeles	CA
NPR	Mike	Shuster	Diplomatic & Foreign C	mshuster@npr.org	+1 (310) 815-4279	Culver City	Califorr
NPR	Jamie	Tarabay	Muslim Correspondent	jtaraabay@npr.org	2025132000	Washington	DC
NPR	Gwendolyn	Thompkins	Foreign Correspondent	gthompkins@npr.org	(202) 513-2278	Washington	DC
NPR	Vickie	Walton-jarr	Deputy Editor	vwalton@npr.org	(202) 513-2300	Washington	DC
NPR	Jim	Zarrol	UN Bureau	jzarrol@npr.org	+1 (212) 880-3500	New York	New Yo
NPR - Morning Edition	Renee	Montagne	Host	rmontagne@npr.org		Culver City	
NPR - Morning Edition	Cara	Tallo		cgerhard@npr.org	(202) 513-2161	Washington	DC
NPR - New York Bureau	David	Greene	Reporter	dgreene@npr.org	(212) 880-3500	New York	NY
NPR - San Francisco Bureau	Richard	Gonzales	Correspondent	rgonzales@npr.org	(415) 503-3163	San Francisco	CA
NPR - Tell Me More	Arwa	Gunja	Producer	tellmemore@npr.org	2025132840	Washington	DC
NPR - Tell Me More	Michel	Martin	Host	mmartin@npr.org		Washington	DC
NPR - Weekend All Things Guy		Raz	Host	graz@npr.org	2025132288	Washington	DC
NPR - Weekend Edition Sa Scott		Simon	Host	ssimon@npr.org	2025132275	Washington	DC
NPR - Weekend Edition St Davar		Ardalan		dardalan@npr.org	(202) 513-2895	Washington	DC
NPR - Weekend Edition/Sa Brigid		Mccarthy	Correspondent	bmccarthy@npr.org	(202) 364-2857	Washington	DC
NPR "speaking of faith"	Bill	Buzenberg	Executive Director	bbuzenberg@npr.org	(202) 513-2270	Washington	DC
NPR "speaking of faith"	Ken	Hom	Senior Producer	khom@npr.org	(202) 513-2270	Washington	DC
NPR (Jakarta)	Anthony	Kuhn	Jakarta-based	akuhn@npr.org		Jakarta	Indone:
NPR News	Jason	Beaubien	Correspondent	jbeaubien@npr.org	(202) 513-2000	Washington	DC
NPR News	Lourdes	Garcia-nava	Foreign correspondent	lnavarro@npr.org	(202) 513-2000	Washington	DC
NPR News	Soraya	Nelson	Foreign correspondent	snelson@npr.org	(202) 513-2000	Washington	DC
NPR News	Eyder	Peralta	Producer,Reporter	eperalta@npr.org	(202) 513-3232	Washington	DC
NPR -Talk of the Nation - 1	Carline	Watson	Producer Tell ME More	cwatson@npr.org	(202) 513-2333	Washington	DC
NPR/FoxNews	Juan	Williams	NPR/FoxNews	williams@foxnews.com	(202) 513-2429	Washington	DC

NY1 News	Tara	Alexander	Executive Producer	tara.alexander@ny1news	(212) 691-6397	New York	NY
Ohio Jewish Chronicle	Kriss	Galloway	Editor	ojc@insight.rr.com	614-337-2055		
On Being...(Faith)	Krista	Tippett	Host	mail@speakingoffaith.org	+1 (651) 290-1500	Saint Paul	Minnes
On Faith/TIME Magazine	Jon	Meacham	Blogger	jon.meacham1@gmail.co	+1 (202) 334-6000	Washington	DC
On Point - WBUR-AM	Stefano	Kotsonis	Producer	skotsonis@wbur.org	(617) 358-2333	Boston	MA
Orange County Jewish Life	Harriet	Ellis	Editor	haros@earthlink.net			
Pacific Standard Magazine	Editors		Editors	editor@psmag.com			
PBS	Ara	Ayer	Producer, Africa	content@worldfocus.org	(703) 739-5000	Arlington	VA
PBS	Connie	Kargbo	Associate Producer, Afr	content@worldfocus.org	(516) 367-2100	Arlington	VA
PBS - Need To Know	Producers			comments@wnetnews.or	+1 (212) 560-1313	New York	New Yo
PBS - To the Contrary	Danielle	Brinkley	Women's Interests Assc	dbrinkley@tothecontrary.	2029732066	Washington	DC
PBS - To the Contrary	Eleanor	Holmes No	Panelist	ttcviewers@yahoo.com	(202) 973-2066	Washington	DC
PBS NewsHour	Lee	Banville	Web content editor	lbanville@newshour.org	(703) 998-2119	Arlington	VA
PBS NewsHour	Anne	Bell	Management	abell@newshour.org	(703) 998-2175	Arlington	VA
PBS NewsHour	David	Chalian	Political Editor & Analy	newshour@pbs.org	+1 (703) 998-2150	Arlington	Virginia
PBS NewsHour	Kwame	Holman	Capitol Hill Correspond	kholman@newshour.org	+1 (703) 998-2861	Arlington	Virginia
PBS NewsHour	Justin	Kenny	Foreign Editor	newsdesk@newshour.org	+1 (703) 998-2150	Arlington	Virginia
				<u>mmosettig@newshour.org</u>			
PBS NewsHour	Mike	Mosettig	Foreign Policy Producer		703/998-2814	Arlington	VA
PBS NewsHour	Daniel	Sagalyn	Reporter	dsagalyn@newshour.org	(703) 998-2877	Arlington	VA

PBS Newshour	Ray	Suarez	Reporter/Show Host				
PBS Newshour	P.J.	Tobia	Producer/Foreign Affairs	ptobia@newshour.org	m) 917.415.7782	Arlington	VA
PBS NewsHour	Robert	Zeliger	Foreign Affairs Reporter	rzeliger@newshour.org	703/998-2014	Arlington	VA
PBS NewsHour — PBS/Pu	Kathleen	McCleery	Deputy Executive Producer	kmccleery@newshour.org	+1 (703) 998-2116	Arlington	VA
PBS NewsHour — PBS/Pu	Margaret	Warner	Senior Correspondent	mwarner@newshour.org	+1 (703) 998-2892	Arlington	VA
PJ Media	Editors		Editors		310.817.6367	Los Angeles	CA
PJ Media/Jerusalem Post	Ruthie	Bloom	reporter	ruthieblum@gmail.com			
Planet Africa TV	Patricia	Bebia	Host	planetafrica@rogers.com	(416) 247-5777	Toronto	ON
Point Of View	Delano	Stewart	Editor	pntoview@optonline.net	(631) 491-3099	Washington	DC
POLITICO	Robert	Allbritton		rallbritton@politico.com			
POLITICO	Andy	Barr		abarr@politico.com			
POLITICO	Carrie	Brown		cbudoff@politico.com			
POLITICO	Catherine	Cheney		ccheney@politico.com			
POLITICO	Andie	Coller		acoller@politico.com			
POLITICO	Jennifer	DiMascio	Defense & National Security	jdimascio@politico.com	(703) 647-2947	Washington	DC
POLITICO	Bill	Hamilton		bhamilton@politico.com			
POLITICO	Eamon	Javers		ejavers@politico.com			
POLITICO	Carole	Lee		clee@politico.com			
POLITICO	Erika	Lovley		elovley@politico.com			

POLITICO	David	Mark		dmark@politico.com		
POLITICO	David	Rogers		drogers@politico.com		
POLITICO	Laura	Rozen	Foreign Policy Reporter	laura@warandpiece.com		Washington DC
POLITICO	Jim	VandeHei		jvandehei@politico.com		
POLITICO "Morning Defen	Austin	Wright	Defense	awright@politico.com	703-647-7999	MD

Potomac Institute for Poli	Yonah	Alexander	Think Tank			
Prensa Latina - New York	Victor	Carrida	United Nations (UN) Co	plonu@mindspring.com	+1 (877) 827-5969	New York New Yo
Presbyterian News Service	Jerry	Van Marter	Editor	jerry.vanmarter@pcusa.o	+1 (502) 569-5493	Louisville Kentucl
Press Conference USA	Judith	Latham	Muslim Reporter	jlatham@voanews.com	2022034379	Washington DC
PRI	Michael	Arnold	Director	marnold@pri.org	(612) 338-5000	Minneapolis MN
PRI's The World	Katy	Clark		theworld@pri.org	(617) 300-2750	Boston MA
PRI's The World	Tom	Fenton	International News Cor	theworld@pri.org	6173002750	Brighton MA
PRI's The World	Gerry	Hadden	International News Cor	theworld@pri.org	6173002750	Brighton MA
PRI's The World	Aaron	Schacter	Middle East Correspon	theworld@pri.org	6173002750	Brighton MA
PRI's The World - Public R	Joyce	Hackel	Producer	joyce.hackel@bbc.co.uk	(617) 300-2737	Boston MA
PRI's The World - Public R	Carol	Hills	Producer/Reporter	carol.hills@bbc.co.uk	(617) 300-2717	Boston MA
PRI's The World - Public R	Chris	Woolf	News Editor	chris.woolf.02@bbc.co.uk	(617) 300-2000	Boston MA
Quotidiano Nazionale - N	Luca	Bolognini	United Nations Corresp	bologniniluca@gmail.com	+1 (212) 963-7159	New York New Yo
Radio Boston — WBUR-FI	Meghna	Chakrabarti	Host	radioboston@wbur.org	+1 (617) 353-0909	Boston Massac
Radio France Internationa	Faruk	Yabo	Nigeria Correspondent	farukannur@yahoo.co.uk	(080) 659-6445 x4	

Raleigh/Cary Jewish News	Beth	Nathison	Editor	beth.nathison@rcjf.org	919-676-2200 ext. 16		
Real Clear Politics	Editors		Editors	letters@realclearpolitics.com			
Real Clear Religion	Alex	Berezow	reporter	alex@realclearscience.com			
Real Clear Religion	Nicholas	Hahn	Deputy Editor	nhahn@realclearpolitics.com			
Real Clear Religion	Jeremy	Lott	Editor	jlott@realclearpolitics.com			
Real Clear Religion	Timothy	Schumann	reporter	tschumann@realcleartechology.com			
Rebel Economy	Farah	Halime	Freelancer	fhalime@gmail.com			
Refugee Survey Quarterly	Vincent	Chetail	Editor in Chief	refugeesurveyquarterly@	+44 (1865) 267907 Oxford		England
Religion & Ethics Newswe	Bob	Abernethy	Executive Editor and Hc	abernethya@religionethic	(202) 216-2380	Washington	DC
Religion & Ethics Newswe	Susan	Goldstein	Segment Producer	goldsteins@religionethics	202-216-2393 or 2	Washington	DC
Religion News Service	David	Anderson	Religion Senior Editor	david.anderson@religionnews.com		Washington	DC
Religion News Service	Adelle	Banks	Senior Religion Corresp	adelle.banks@religionnev	+1 (202) 463-8777	Washington	District
Religion News Service	Daniel	Burke	reporter	daniel.burke@religionnev	202-463-8777 x2	Washington	DC
Religion News Service	Kevin	Eckstrom	Editor	kevin.eckstrom@religionr	(202) 463-8777 x	Washington	DC
Religion News Service	Jennifer	LeClaire	Freelancer	jnlclaire@bellsouth.net		New York	NY
Religion News Service	Phyllis	Zagano	Religion Columnist	phyllis.zagano@hoefstra.	+1 (202) 463-8777	Washington	District
Religion On The Line-WAE	Keren	Dubrow	Producer/Guest bookin	kdubrow@nybr.org	212-983-3521 x15	New York	NY
Religion On The Line-WAE	Paul	Keenan	Host	communications@ny-arcl	(212) 371-1011	New York	NY
Religion On The Line-WAE	Rabbi Diana	Manber	domestic violence initia	dmanber@nybr.org	212.983.3532		NY
Religion On The Line-WAE	Rav' Joseph	Potasnik	Host	joseph.potasnik@abc.com		New York	NY
Religion On The Line-WAE	Religion Editors		Producer	mountsinai250@aol.com	(212) 613-3808	New York	NY
Reuters	Tim	Ahmann		tim.ahmann@thomsonreuters.com			
Reuters	Saqib	Ahmed		saqib.ahmed@thomsonreuters.com			
Reuters	David	Alexander		david.alexander@thomsonreuters.com			
Reuters	Joanne	Allen		joanne.allen@thomsonreuters.com			
Reuters	Silvia	Aloisi		silvia.aloisi@thomsonreuters.com			
Reuters	Shihar	Aneez	Foreign correspondent	shihar.aneez@thomsonre	(646) 223-6000	New York	NY

Reuters	Debbie	Charles		deborah.charles@thomsonreuters.com		
Reuters	Ross	Colvin		ross.colvin@thomsonreuters.com		
Reuters	Susan	Cornwell	Foreign Policy Correspc	susan.cornwell@thomsor	+1 (202) 898-8390	Washington DC
Reuters	Bernd	Debusmanr	World Affairs	bernd.debusmann@thorr	202 310 544	Washington DC
Reuters	Maria	Golovkina	North Africa Correspon	Maria.Golovkina@thoms	(646) 223-6000	New York
Reuters	Tom	Heneghan	Religion Editor	tom.heneghan@thomson	+33 149495000	Paris France
Reuters	Jonny	Hogg	Foreign correspondent	jonny.hogg@thomsonreu	(646) 223-4000	New York NY

Reuters	Souhail	Karam	North Africa Correspon	souhail.karam@thomson	(646) 223-5999	New York
Reuters	Christian	Lowe	Rabat	christian.lowe@thomsonreuters.com		Rabat Morocco
Reuters	Arshad	Mohammed	Foreign Policy Correspc	arshad.mohammed@thor	(202) 898-8393	Washington DC
Reuters	Joseph	Nasr	North Africa Correspon	joseph.nasr@thomsonrel	(646) 223-4000	New York
Reuters	Stephanie	Nebhay	Correspondent	stephanie.nebhay@thon	+41 (22) 733-3831	Geneva
Reuters	Michelle	Nichols	General News Reporter	michelle.nichols@thomsc	+1 (646) 223-6117	New York New Yo
Reuters	Sue	Pleming		sue.pleming@thomsonreuters.com		
Reuters	Andrew	Quinn		andrew.quinn@thomsonreuters.com		
Reuters	Kristin	Roberts		kristin.roberts@thomsonreuters.com		
Reuters	Andrea	Shalal-Esa	Defense Industry Corre	andrea.shalal-esa@thoms	2023545807	Washington DC
Reuters	Warren	Strobel	Editor in Charge	warren.strobel@thomson	+1 (202) 898-8300	Washington DC

Reuters	Patricia	Wilson	Defense & National Sec	patsy.wilson@thomsonre	2028988392	Washington	DC
Reuters	Jim	Wolf	Defense Industry Corre	jim.wolf@thomsonreuter	2028988402	Washington	DC
Reuters	Lesley	Wroughton	Correspondent	lesley.wroughton@thoms	(202) 898-8317	Washington	DC
Reuters - Doha Bureau	Regan	Doherty	Correspondent	regan.doherty@thomson	+974 4496 7619	Doha	UAE
Reuters - United Nations	Louis	Charbonne	Correspondent	louis.charbonneau@thorr	+1 (212) 355-7424	New York	New Yo
Reuters - United Nations	Patrick	Worsnip	UN Bureau	patrick.worsnip@reuters.	+1 (212) 355-6053	New York	New Yo
Reuters (DC)	Patricia	Zengerle	Foreign Policy	patricia.zengerle@thomsonreuters.com		Washington	DC
Reuters Television	Victor	Antonie	Editor	victor.antonie@thomsonr	(202) 898-8300	Washington	DC
Reuters Television	Dana	Colarusso	Producer	dan.colarusso@thomsonreuters.com		Washington	DC
Reuters Television	Soren	Larson	News Producer	soren.larson@thomsonre	+1 (646) 223-6602	New York	New Yo
Reuters Television	Jennifer	Marostica	Senior Producer	jennifer.marostica@thom	+1 (646) 223-4000	New York	New Yo
Reuters Television	Mark	White	Producer " Impact Play	mark.white@thomsonreuters.com		Washington	DC
Reuters Television	Cathy	Yang	News Contact	cathy.yang@thomsonreut	+1 (646) 223-4000	New York	New Yo
Reuters TV	Deborah	Lutterbeck	Producer	Deborah.Lutterbeck@tho	202-310-5690	Washington	DC
Reuters/Zawya	Yazad	Darash	MENA editor	yazad.darasha@zawya.co	971 50 719 6639		
Rhett Palmer Show - WZL	Rhett	Palmer	On-Air Personality	radorhett@aol.com	(772) 473-7777	Fort Pierce	FL
Rockland Jewish Observer	Marlene	Zinman	Assistant Editor	assteditor@jewishrockland.org			
Rockland Jewish Reporter	Marla	Cohen	Editor	marlaecohen@gmail.com	845-362-4200		
Rockland Jewish Reporter	NewsDesk		Assistant Editor	assteditor@jewishrocklan	845-362-4200		
Roll Call	David	Drucker		dmd@rollcall.com			
Roll Call	Jonathan	Strong		jonathanstrong@cqrollcall.com			
Sahara Press Service	Nafi	Rayes	English Editor	redaction@spsrasd.info	21349921281		
Salon.com	Jefferson	Morley	Washington Editor	jmorley@salon.com,			
Salut Bonjour Week-end - François		Charron	Internet Reporter	100pur@cflo.ca	(514) 526-9251	Montreal	QC
San Diego Jewish Journal	Debra	Kamin	Editor-in-Chief	editor@sdjewishjournal.c	858-638-9818		
Sankei Shimbun - New York	Kate	Prengel	United Nations Corresp	kate.prengel@fci-ny.com	+1 (212) 702-0454	New York	New Yo
Sarasota-Manatee Jewish	Sharon	Kunkel	Editor	info@smjf.org;skunkel@s	941-371-4546		
Saudi Press Agency	Dennis	Fitzgerald	United Nations Reporter		+1 (212) 308-2412	New York	New Yo

Savannah Jewish News	Adam Solender	Editor	adam@savj.org	(912) 692-2587		
Screenafrica.com	Editor		editor@screenafrica.com	+27 11 719-4380	Highlands North	Ext 6 Jo
Scripps Howard News Ser Jose	de la Isla	Minority Affairs Column	joseisla3@yahoo.com			DC
Scripps Howard News Ser Yvonne	Fournier	Family & Parenting Col	yf7thsense@aol.com	9017672317		TN
Scripps Howard News Ser Lisa	Hoffman		hoffmanl@shns.com			
Scripps Howard News Ser Terry	Mattingly	"On Religion" Column	tmattingly@cccu.org	(202) 408-1484	Washington	DC
Scripps Howard News Ser Star	Parker	Minority Affairs Column	parker@urbancare.org			DC
Scripps Howard News Ser Mark	Patinkin	Lifestyle Columnist	mpatinki@projo.com	4012777370		DC
Scripps Howard News Ser David	Yount	Religion Columnist	dyount@erols.com			VA
Scripps Howard News Ser Editors			stories@shns.com			
Sephardic Angel News	Ari	Goldberg Editor	ari@blueswitch.com			
Shalom Greensboro: The	Roberta	Brandstatter Editor	jfededitor@triad.rr.com	336-852-5433		
Shalom LA	Gal	Shor Editor	news@shalomla.com	818-783-3090		
Shalom TV	Brad	Hammer Producer	news@shalomtv.com	201-242-9460 x2		NJ
Shalom USA Radio	Larry	Cohen Host	shalomusaradio@yahoo.com		New York	NY
Signal	Robert	Ackerman	backerman@afcea.org			
Simon & Walker Morning	Scott	Simon Host	scott.simon@wkis.com	3056541700	Miami	FL
Sista's Time - WRFG-FM	Dazon	Diallo Producer/Host	ddiallo@sisterlove.org	(404) 523-3471	Atlanta	GA
Situation Room w Wolf Blitzer	Linda	Roth Executive Producer	linda.roth@turner.com	202) 898-7618	Washington	DC
Sky News (British Sky Broad	ian	Sherwood Senior News Editor	ian.sherwood@bskyb.com	+44 (20) 77053000	Isleworth	ENGLAI
Slate	Chad	Lorenz	chad.lorenz@slate.com			
Slate	David	Weigel Blogger	david.weigel@slate.com			
Slate/The Brookings Institut	Shadi	Hamid Commentator/Think Tank				
Soldier of Fortune	Robert	Brown	rkb@sofmag.com			
Space News	Turner	Brinton	tbrinton@spacenews.com			

Spark	Paul	Busby	Editor	paul@nym.org	(212) 673-5750	New York	NY
Spark	Helen	Garay Topp	Editor	paul@nym.org	(212) 673-5750	New York	NY
St. Louis Jewish Light	Linda	Mantle	Editor	stlouislight@stllight.org	(314) 432-3353		
Stark Jewish News (Canto Karen		Phillippi	Editor	starkjewishnews@aol.com	330-452-6444		
Stars and Stripes - Washin Terry		Leonard		leonardt@stripes.osd.mil			
Stars and Stripes - Washin Sean		Moores		mooreess@stripes.osd.mil			
Stars and Stripes - Washin Leo		Shane		shanel@stripes.osd.mil			
Stars and Stripes - Washin Derek		Turner		turnerd@stripes.osd.mil			
Starting Point — CNN/Cat Javier		Morgado	Senior Broadcast Produ	javier.morgado@turner.cc	+1 (212) 275-7850	New York	NY
Starting Point — CNN/Cat Shannon		High	Executive Producer, Mc	shannon.high@turner.com	+1 (212) 275-7850	New York	NY
Starting Point — CNN/Cat Karrah		Kaplan	Editorial Producer	karrah.kaplan@turner.com	+1 (212) 275-8453	New York	NY
Starting Point — CNN/Cat Elizabeth		Mayo	Digital Producer	elizabeth.mayo@turner.com	+1 (212) 275-7850	New York	NY
Starting Point — CNN/Cat Melissa		Morgenweck	Producer	melissa.morgenweck@turner.com	+1 (212) 275-7800	New York	NY
Starting Point — CNN/Cat Leslie		Tucker	Associate Producer	leslie.tucker@turner.com	+1 (212) 275-7850	New York	NY
Starting Point — CNN/Cat Jose		Lesh	Editorial Producer	jose.lesh@turner.com	+1 (212) 275-7850	New York	NY
State - Washington DC Bu John		Walcott		jwalcott@mclatchydc.com			
State Magazine	Bill	Palmer		statemagazine@state.gov			
State Magazine	Ed	Warner		statemagazine@state.gov			
State of the Union w John Suzanne		Nelson		suzanne.nelson@turner.com	(202) 898-7623	Washington	DC
Stateline.org	Christine	Vestal		cvestal@stateline.org			
Straight Talk Africa - Voice Nicole		Lindsey	Producer	nlindsey@voanews.com	(202) 203-4051	Washington	DC
Straight Talk Africa - Voice Shaka		Ssali	Host	sssali@voanews.com	(202) 203-4026	Washington	DC
Swampland	Joe	Klein	Blogger	joe_klein@timemagazine.com	+1 (212) 522-3215	New York	New Yo
Tablet Magazine	Sara	Ivry	Reporter	saraivry@gmail.com			
Tablet Magazine	Bari	Weiss		bweiss@tabletmag.com			
Talk America Radio	Ari	Zoldan	Host	ari.zoldan@quantum-co.com			
Talk Radio News Service	Ellen	Ratner	Bureau Chief	ellen@talkradionews.com	+1 (202) 337-5322	Washington	District
Talk Radio News Service	Religion Editors		Bookings	bookings@talkradionews.com	202-337-5322	Washington	DC
Talking Points Memo	Aaron	Weiner		aaron@talkingpointsmemo.com		Washington	DC

Talkline with Zev Brenner	Zev Brenner	Producer/Host	tcntalk@aol.com	New York	NY
Telquel	Hassan Hamdani	Editor	hassanhamdani2004@yal	+212 (522) 220951 Casablanca	MOROCCO
Telquel	Hicham Oulmoudar	Journalist	oulmouddane@gmail.co	+212 (522) 220951 Casablanca	MOROCCO
Telquel	Driss Bennani	Journalist	d.bennani@telquel.info	+212 (522) 220951 Casablanca	MOROCCO
Telquel	Mohamed BouDarham	Journalist	mboudarham@gmail.com	+212 (522) 220951 Casablanca	MOROCCO
Telquel	Ayla Mrabet	Culture Editor	aylamrabet@gmail.com	+212 (522) 220951 Casablanca	MOROCCO
Texas Jewish Post	Harriet Gross	Reporter	harrietgross@sbcglobal.n	214-691-8840	
Texas Jewish Post	Sharon Wisch-Ray	Managing Editor	sharonw@texasjewishpos	(817) 927-2831	
The Rights Of Man		Skimmingtc Blogger	trom_editor@talktalk.net		
The American	Duncan Currie		editor@american.com		
The American Muslim	Sheila Musaji		tameditor@aol.com		
The Baltic Times - New Yo	Ann Charles	United Nations Corresp	anncharles@yahoo.com	+1 (212) 591-1940 New York	New York
The Bob Edwards Show -)	Andy Danyo	Scheduler/guest bookir	andy.danyo@xmradio.com	Washington	DC
The Brian Lehrer Show	Lisa Allison		lallison@wnyc.org	646 829 4400 New York	NY
The Chicago Crusader	Dorothy Leavell	Publisher & Editor	dorothyleavell@aol.com	+1 (773) 752-2500 Chicago	Illinois
The Chicago Reporter	Kimbriell Kelly	Publisher & Editor	kkelly@chicagoreporter.c	+1 (312) 673-3838 Chicago	Illinois
The Conservative Voice N	Nathan Tabor		editor@theconservativevoice.com		
The Daily Beast	Michelle Goldberg	Senior Contributing Wr	info@michellegoldberg.net	New York	NY
The Daily Targum	Carmen Cusido	Assignment Editor	whats happening@dailyta	(732) 932-7051	
The Daily Yomiuri- United	Joe Geni	United Nations Reporte	joegeni@yahoo.com	+1 (917) 696-4548 New York	New York
The Daily Yomiuri- United	Yuji Yoshikata	United Nations Corresp	yuji0020@yomiuri.com	+1 (212) 752-2196 New York	New York
The Early Show - CBS Tele	Anthony Batson	Producer	abp@cbsnews.com	(212) 975-2964 New York	NY
The Economist	John Prideaux	Home Page Editor	johnprideaux@economist	+44 (20) 78307041 London	ENGLAI
The Faster Times	Olivia Scheck	Managing Editor	oliviascheck@thefastertimes.com		
The Faster Times	Daria Vaisman		DariaVaisman@thefastertimes.com		
The Gaggle	Eleanor Clift	Blogger	info@eleanorclift.com	+1 (202) 626-2030 Washington	DC
The Guardian	Brian Whitaker	Commissioning Editor	brian.whitaker@guardian	+44 (20) 3353 2001 London	ENGLAI
The Guardian	Martin Chulov	Middle East Correspon	martin.chulov@guardian.	+44 (20) 3353 2001 London	ENGLAI
The Guradian (DC)	Dan Roberts	World News	dan.roberts@guardian.co	44 (0)20 3353 235 Washington	DC
The Hill	Emmanuel Touhey	Op-Ed page editor	emmanuel.touhey@thehi	(202)360-5091 (c) Washington	

The Himachal Times - Nev Vijay	Pandhi	United Nations Corresp	jayvpandhi@aol.com	+1 (718) 850-6673 Kew Gardens	New Yo
The Independent	Alistair	Dawber	Israel correspondent	a.dawber@independent.c	44 (0)7712 777 64 Jerusalem Israel
The Media Line	News Editors		editor@themedialine.org		
The New York Times			news-tips@nytimes.com	+1 (212) 556-1234 New York	NY
The New York Times	Peter	Baker	White House Correspo	peterbaker@nytimes.com	+1 (202) 862-0416 Washington DC
The New York Times	Eric	Schmitt	Reporter	erschm@nytimes.com	+1 (202) 862-0342 Washington DC
The New York Times	David	Sanger	Chief Washington Corre	dasang@nytimes.com	+1 (202) 862-0322 Washington DC
The New York Times	Michael	Gordon	Chief Correspondent	gordon@nytimes.com	+1 (202) 862-0377 Washington DC
The New York Times	Mark	Mazzetti	National Security Corre	mazzetti@nytimes.com	+1 (202) 862-0303 Washington DC
The New York Times	Elisabeth	Bumiller	Pentagon Corresponden	bumiller@nytimes.com	+1 (202) 862-0368 Washington DC
The New York Times	Thom	Shanker	Pentagon Corresponden	shanker@nytimes.com	+1 (202) 862-0323 Washington DC
The New York Times	Lydia	Polgreen	Africa Correspondent	polgreen@nytimes.com	Johannesburg S. AFRIC
The New York Times	Adam	Nossiter	Bureau Chief	nossiter@nytimes.com	New York NY
The Situation Room with	Linda	Roth	Executive Producer	linda.roth@turner.com	+1 (202) 898-7618 Washington DC
The Times	David	Taylor	US Editor	david.taylor@thetimes.co	+44 (20) 77825000 London ENGLAI
The Wall Street Journal			nywireroom@dowjones.c	+1 (212) 416-2000 New York	NY
The Wall Street Journal	Carol	Lee	White House Correspo	carol.lee@wsj.com	+1 (202) 862-9200 Washington DC
The Wall Street Journal	David	Gauthier-Vi	Deputy Bureau Chief	david.gauthier-villars@ws	+33 (1) 4017-1819 Paris FRANCI
The Wall Street Journal	Sam	Schechner	Reporter		+33 (1) 4017-1819 Paris FRANCI
The Washington Post	Brad	Plumer	Domestic Policy Reporter		+1 (202) 334-7410 Washington District
The Washington Post	Rajiv	Chandrasek	Associate Editor	rajiv@washpost.com	+1 (202) 334-6271 Washington District
TheHindu.com	Praveen	Swami	Reporter	praveenswami@gmail.com	
TheTrumpet.com	Joel	Hilliker	Managing Editor	letters@theTrumpet.com	
This is America with Denn	Adam	Garber	Guest Contact	adam@thisisamerica.net	2023715460 Washington DC
Thomist	Joseph	Torchia		thomist@thomist.org	
Tikkun Magazine	Jonathan	Schorch	Editor	magazine@tikkun.org	(510) 644-1200
Time	Massimo	Calabresi	Homeland Security	massimo_calabresi@time	(202) 861-4023 Washington DC
TIME	Alex	Perry	Africa Bureau Chief	alex_perry@timeinc.com	New York NY
Time is spherical, not line	Tommy	Stevenson	Blogger	tommy.stevenson@tusal	+1 (205) 722-0194 Tuscaloosa Alabam
TIME Magazine	Brian	Bennett		brian_bennett@timemagazine.com	
Time Magazine - Washing	Mark	Thompson		mthompsondc@gmail.com	
TIME Video	Jim	Fields	Producer	jimfields.mac@mac.com	

Times	Trevor	Phillips	Contributing Writer	home.news@thetimes.co	+44 (20) 77825000	London	England
Times	Geraldine	van Bueren	Contributing Writer	home.news@thetimes.co	+44 (20) 77825000	London	England
Toledo Jewish News (mon	Sharon	Amberg	Editor	sharon@jewishtoledo.org	419-344-2073		
Topic A With Tina Brown/Daily Beast TV				topicawithtinabrown@nbc.com			
Tribune Broadcasting Co	Tom	Kole		tkole@tribune.com	202.824.8444	Washington	dc
Tribune Media Services, Ir	Marc	Gellman	Religion Columnist	godsquad@telecaretv.org	516-538-8700	Uniondale	NY
Tribune Media Services, Ir	Jonah	Goldberg		jgoldberg@nationalreview.com			
Tribune Media Services, Ir	Billy	Graham	Religion Columnist	tmssubmissions@tribune	+1 (704) 401-2432	Minneapolis	Minnes
Tribune Media Services, Ir	Cal	Thomas	Political Columnist	cal.thomas@foxnews.com	+1 (312) 222-4444	Chicago	Illinois
Tribune Washington News	Peter	Nicholas	Foreign Policy Correspc	peter.nicholas@latimes.co	2028218321	Washington	DC
Tribune Washington News	Paul	Richter	Foreign Policy Correspc	paul.richter@latimes.com	2028248323	Washington	DC
Tribune Washington News	Sebastian	Rotella	Defense & National Sec	sebastian.rotella@latimes	2028248300	Washington	DC
True Story	Heather	Josepowitz	Editor	hjosepowitz@dorchesteri	(212) 725-8811 x2	New York	New Yo
Tulsa Jewish Review	Ed	Ulrich	Editor	TJReditor@cox.net	918-495-1100		
Turkish Journal - New Yorl	Selcuk	Acar	United Nations Corresp	selcuk@turkishjournal.co	+1 (212) 963-0935	New York	New Yo
TVOne - Washington Watr	Robert	Traynham	Panelist	Robert.Traynham@comcastnets.com		Silver Spring	Maryla
U.S. News & World Repor	James	Bock		jbock@usnews.com	202-955-2289	Washington	DC
U.S. News & World Repor	Karen	Chevalier		kchevalier@usnews.com			
U.S. News & World Repor	Eduardo	Cue	London-based	ecue@usnews.com			
U.S. News & World Repor	Morgan	Felchner		mfelchner@usnews.com		New York	New Yo
U.S. News & World Repor	Lucia	Graves	Education Reporter	lgraves@usnews.com	(202) 955-2000	Washington	DC
U.S. News & World Repor	Katherine	Hobson	NY desk	khobson@usnews.com			
U.S. News & World Repor	Brian	Kelly		bkelly@usnews.com			
U.S. News & World Repor	Margaret	Mannix		mmanix@usnews.com			
U.S. News & World Repor	Katy	Marquardt		kmarquardt@usnews.com			
U.S. News & World Repor	Anna	Mulrine	Defense & National Sec	amulrine@usnews.com	2029552632	Washington	DC
U.S. News & World Repor	Eddy	Ramirez	Education Reporter	eramirez@usnews.com	(202) 955-2017	Washington	DC

U.S. News & World Repor	Jessica Rettig	foreign Affairs	jrettig@usnews.com	(202) 955-2725	Washington	DC
U.S. News & World Repor	Amanda Ruggeri		aruggeri@usnews.com			
U.S. News & World Repor	Robert Schlesinger		rschlesinger@usnews.com			
U.S. News & World Repor	Nikki Schwab		nschwab@usnews.com			
U.S. News & World Repor	Tim Smart	Education Editor	tsmart@usnews.com	(202) 955-2511	Washington	DC
U.S. News & World Repor	Kenneth Terrell	Education Assistant Ma	kterrell@usnews.com	(202) 955-2107	Washington	DC
U.S. News & World Repor	Jay Tolson	Religion Senior Writer	jtolson@usnews.com	2029552186	Washington	DC
U.S. News & World Repor	Mort Zuckerman	Editor & Columnist	mzuckerman@bostonpro	(212) 326-4000		
UK Freedom of Informati	Katherine Gundersen	Blogger	admin@cfoi.demon.co.uk	+44 (20) 78317477	London	Englan
UK Human Rights Blog	Adam Wagner	Blogger	adam.wagner@1cor.com			
United Arab Emirates	Nev Fouzi El- Asmar	Bureau Chief	fasmar1@aol.com	(202) 822-0814	Washington	DC
United Press Internationa	John Daly	International Correspor	newstips@upi.com	12028988000	Washington	DC
United Press Internationa	Martin Sieff		msieff@upi.com			
Upfront - Voice of Americ	Jackson Mvunganyi	Host/Producer	upfront@voanews.com	(202) 205-9942 x51	Washington	DC
USA Radio Network	John Metzler	Reporter,Foreign corres	clemensreport@yahoo.cc	(800) 877-8721	Dallas	TX
USA Today	Matt Cimento	Senior Assignment Edit	mcimento@usatoday.com	(703) 854-3746	Mc Lean	VA
USA Today	Oren Dorell	National/Int'l	odorell@usatoday.com	202-210-7757	Washington	DC
USA Today	Peter Eisler	Defense & National Sec	peisler@usatoday.com	2029068180	Washington	DC
USA Today	Christie Garton	Blogger	cgarton@usatoday.com			
USA Today	Ray Locker	Defense Industry Assigr	rlocker@usatoday.com	2029068166	Washington	DC
USA Today	Brian Winter	World Editor	bwinter@usatoday.com	(703) 854-3457	Washington	DC
USA Today	Yamiche Alcidor		yamichealcindor@gmail.com		Washington	DC
USA Weekend	David Baratz		dbaratz@usaweekend.com			
Valley Magazine	Haley Blum		hkb5020@psu.edu			
Vietnam News Agency - U	Thu Dinh Nguyen	United Nations Corresp	nguyendinhthu76@yahoc	+1 (212) 963-7616	New York	New Yo
Viewpoint Alabama	Neal Vickers	Host/Producer	nealvickers@clearchanne	(205) 439-9600	Birmingham	AL
Viewpoint Magazine (Nati	Esther Altman	Editor	ealtmann@youngisrael.or	212-929-1525		
Voice of America	JC Andre	Host	jcandre@voanews.com	(202) 203-4118	Washington	DC

Voice of America	Nathalie	Barge	Africa - French service	nbarge@voanews.com	(202) 203-4959	Washington	DC
Voice of America	Doug	Bernard	Host, Producer	dbernard@voanews.com	(202) 203-4302	Washington	DC
Voice of America	James	Butty	Correspondent	jbutty@voanews.com	(301) 779-1382	Washington	DC
Voice of America	Carol	Castiel	Producer/Host	ccastiel@voanews.com	202.382.7438	Washington	DC
Voice of America	Robert	Daguillard	Chief, Central Africa Ser	rdaguill@voanews.com	(202) 203-4302	Washington	DC
Voice of America	Mariama	Diallo Cran	Correspondent, French	mcran@voanews.com	(202) 203-4131	Washington	DC
Voice of America	William	Eagle	Editor, VOA Africa	weagle@voanews.com	(202) 203-4060	Washington	DC
Voice of America	Cecily	Hilleary	Reporter				
Voice of America	David	Jones	Editor	dajones@voanews.com	(202) 203-4959	Washington	DC
Voice of America	Thomas	Kamilindi	Correspondents' Editor	radiyoyacu@voanews.com	(202) 203-4959	Washington	DC
Voice of America	Jonga	Kandemiri	Producer	wkandemi@voanews.com	(202) 203-4848	Washington	DC
Voice of America	Kathrine	Maddux	Africa Desk Editor	kmaddux@VOANews.com	(202) 382-7849	Washington	DC
Voice of America	Vincent	Makori	Reporter	vmakori@voanews.com	(202) 203-4101	Washington	DC
Voice of America	Cole	Mallard	English to Africa Report	africa@voanews.com	(202) 203-4959	Washington	DC
Voice of America	Negussie	Mengesha	Africa Program Manage	nmengesh@voanews.com	(202) 203-4019	Washington	DC
Voice of America	Julia	Ritchey	Dakar Correspondent	jritchey@voanews.com	(202) 203-4959	Washington	DC
Voice of America	Daniel	Robinson	House of Representativ	voa-news-now@voanews	(202) 528-0227	Washington	DC
Voice of America	Mohammed	Saad	Reporter, Foreign corres	mqs3@aol.com	(212) 826-4539	New York	NY
Voice of America	Imran	Siddiqui	Producer	imransid@voanews.com		Washington	DC
Voice of America	Jerome	Socolovsky	Correspondent	jsocolovsky@voanews.com		New York	NY
Voice of America	Scott	Stearns	Africa Correspondent	sks@voanews.com	(202) 619-3375	Washington	DC
Voice of America	Luis	Tamayo	Foreign correspondent, L	Tamayo@nyc.voa.gov	(212) 826-4519	Washington	DC
Voice of America	Leonard	Triyono	DC-based	ltriyono@voanews.com	202-250-9722	Washington	DC
Voice of America	Barry	Wood	Economics Correspond	bwood@voa.gov	(202) 203-4959	Washington	DC

Voice of America	News Desk	News Desk	voanews@voanews.com			
Voice of America - Daybre James	Butty	Host	daybreakafrica@voanews.com	(202) 203-4064	Washington	DC
Voice of America - Encour Carol	Castiel	Host/Producer	ccastiel@voanews.com	(202) 619-1101	Washington	DC
Voice of America - News F Alisha	Ryu	East Africa Bureau Chief	aliryu@gmail.com	(202) 203-4959	Washington	DC
Voice of America - Nightline Segun	Adeyemi	Sports Correspondent	nightline@voanews.com	(202) 203-4959	Washington	DC
Voice of America - Nightline Akwei	Thompson	"Nightline Africa" Host	nightline@voanews.com	(202) 203-4959	Washington	DC
Voice of America- Housec Gwen	Dillard	Africa Division Director	gdillard@voanews.com	(202) 619-3117	Washington	DC
Voice of America- Housec Keith	Wallace	Producer of Straight Talk	kwallace@voanews.com	(202) 203-4959	Washington	DC
Voice of America Radio N Margaret	Besheer	United Nations Correspondent	nyc@voanews.com	+1 (212) 264-2345	New York	New York
Voice of America Radio N Patricia	Bodnar	Program Coordinator	pbodnar@voa.gov			
Voice of America Radio N Michael	Lipin	Reporter	voa-info-request@voa.gov			
Voice of America Radio N Al	Pessin	Defense & National Security	voa-info-request@voa.gov	2022034301		
Voice of America Radio N Susan	Yackee	Anchor	syackee@voa.gov	+1 (202) 203-4301	Washington	District
Voice of America Television Aboud	Abdushaku	Broadcaster, Africa Service	aabdushakur@voanews.com	(202) 203-4019	Washington	DC
Voice of America Television Michael	Lipin	Reporter	voanews@voanews.com	+1 (202) 203-4300	Washington	District
Voice of America Television Bart	Childs	Producer	bchilds@voanews.com	+1 (202) 203-4959	Washington	District
Voices of Our World - Mai Kathy	Golden	Senior Producer	kgolden@maryknoll.org	(914) 941-7636 x2	Paris	France
WABC-AM John Batchelor Lee	Mason	Producer	mason@johnbatchelorshr	646 522 9394	New York	NY
WABC-TV	Jim	Reporter	jim.dolan@abc.com	(212) 456-3173	New York	NY
Wake-Up Call - WBAI-FM	Esther	Host; Producer	estherarmah7@gmail.com	(212) 209-2812	New York	NY
Wall Street Journal	Parminder	London Correspondent	parminder.bahra@wsj.com	44 7867 900804	London	ENGLAI
Wall Street Journal	Jess	Defense & National Security	jess.bravin@wsj.com	2028629231	Washington	DC
Wall Street Journal	John	Bureau Chief	john.bussey@wsj.com	(202) 862-9211	Washington	DC
Wall Street Journal	Gina	Middle East Correspondent	gina.chon@wsj.com	Write Only	New York	NY
Wall Street Journal	Margaret	Middle East Correspondent	margaret.coker@wsj.com	97143314260		Dubai
Wall Street Journal	Siobhan	Defense & National Security	siobhan.gorman@wsj.com	2028629234	Washington	DC
Wall Street Journal	Keith	National Security	Keith.Johnson@wsj.com	(202) 531-2960	Washington	DC

Wall Street Journal	Matthew	Kaminski	Editorial Writer			
Wall Street Journal	Mary Elizabeth	Kissel	Editorial Board	Mary.Kissel@wsj.com	1 212 416-3121	Mobile: +1 646 275-2989
Wall Street Journal	Joe	Lauria	United Nations Corresp	joelauria@gmail.com	+1 (917) 327-5700	New York New Yo
Wall Street Journal	Charles	Levinson	Middle East Correspon	charles.levinson@wsj.com	Write Only	New York NY
Wall Street Journal	Nada	Raad	Middle East Correspondent		+1 (212) 416-2500	New York NY
Wall Street Journal	Gerald	Seib	Assistant Managing Edi	jerry.seib@wsj.com	2028629225	Washington DC
Wall Street Journal	Bret	Stephens		bstephens@wsj.com		
Wall Street Journal	Jessica	Vascellaro	Deputy Bureau Chief of	jessica.vascellaro@wsj.co	+1 (212) 416-3285	New York New Yo

Wall Street Journal	Bari	Weiss	Editorial Writer			
Wall Street Journal	Drew	Hinshaw	covered Mali/terror in	drew.hinshaw@dowjones.com		
Wall Street Journal	Devlin	Barrett	covered Mali/terror in	devlin.barrett@wsj.com		
Wall Street Journal - Wash Jay		Solomon	Chief Foreign Affairs Co	jay.solomon@wsj.com	(202) 862-9280	Washington DC
WAMU	Meymo	Lyons	Reporter/Producer	meymo@american.edu	(202)885-1200	Washington DC
WAMU - The Kojo Nnamd Kojo		Nnamdi	Host	kojo@wamu.org	2028851226	Washington DC
Washington Diplomat	Anna	Gawel		agawel@washdiplomat.com		
Washington Jewish Week	Phil	Jacobs	formerly at Baltimore J	philjacobs@washingtonjewi	(410) 752-3504	
Washington Jewish Week	Adam	Levin	Reporter	alevin5@umd.edu	301-230-2222	x213
Washington Jewish Week	Debra	Rubin	Editor	debra_rubin@washington	301-230-222	x207

Washington Monthly	Jon	Meacham		jon.meacham1@gmail.com		
Washington Post	Jackson	Diehl	Deputy Editorial Page E	diehlj@washpost.com	(202) 334-7467	Washington DC
Washington Post	Joel	Greenberg	Middle East Correspondent	greenbergj@washpost.com		Jerusalem ISRAEL
Washington Post	Fred	Hiatt	Editorial Page Editor	fredhiatt@washpost.com	(202) 334-7281	Washington DC
Washington Post	David	Ignatius	International News Columnist	davidignatius@washpost.com		Washington DC
Washington Post	Anup	Kaphle	Online Editor/Security	anupkaphle@hotmail.com		
Washington Post	Glenn	Kessler	Foreign Policy Staff Writer	kesslerg@washpost.com	(202) 334-7326	Washington DC
Washington Post	Ezra	Klein	Blogger	kleine@washpost.com	+1 (202) 334-6000	Washington DC
Washington Post	Alison	Lake	Staff Writer	lakea@washpost.com	202-334-6949	Washington DC
Washington Post	Sally	Quinn	On Faith	sallyquinndc@gmail.com	(202) 334-5255	Washington DC
Washington Post	Jen	Rubin	"Right Turn" Editor	jandjrubin@cox.net		Washington DC
Washington Post	Robin	Shulman	New York bureau reporter			
Washington Post	Craig	Whitlock	National Security Editor	whitlockc@washpost.com	(202) 334-7410	Washington DC
Washington Post Magazine	Laura	Blumenfeld		blumenfeldl@washpost.com		
Washington Post/UPI	Larry	Moffitt	Religion	sanviejo@gmail.com		Washington DC
Washington Report On M	Janet	McMahon		managing_editor@wrmea.com		
Washington Times	Julia	Duin	Religion Editor	jduin@washingtontimes.com	(202) 636-3217	Washington DC
Washington Times	Ashish	Sen	Reporter	asen@washingtontimes.com		Washington DC
Washington Times	Rita	Tiwari	Foreign/National Desk	rtiwari@washingtontimes.com	202-636-3000	Washington DC

Washington Times	Shaun	Waterman	Former Terrorism & Na	watermanshaun@yahoo.com			
Washington Times	Shaun	Waterman	Former Terrorism & Na	swaterman@washingtont	202-265-8216	Washington	DC
Washington Week with G	David	Sanger	Panelist	dasang@nytimes.com	+1 (202) 862-0322	Arlington	VA
Washington Week with G	Martha	Raddatz	Panelist	washingtonweek@pbs.org	+1 (202) 222-6390	Arlington	VA
Washtenaw Jewish News	Susan	Ayer	Editor	wjneditor@gmail.com	734-971-1800		
WAVA-FM	Don	Kroah	On-Air Personality	dks@wava.com	(703) 807-2266	Arlington	VA
Waymark	Mike	Furness	Advertising Contact	editor@iprow.co.uk	+44 (1844) 358241	Skipton	England
WBAI-FM	Howard	Jordan	Producer and Host	thejordanjournal@gmail.c	(718) 518-6587	New York	NY
WBAI-FM	Howard	Jordan	Producer and Host	hjordan@wbai.org	(718) 518-6587	New York	NY
WBAR-FM	Aaron	Lucrezio	Production Manager;W	events@aliveradionetwor	(518) 237-1330	Cohoes	NY
WBJC-FM	Judith	Krummeck	Afternoon Drive-Time	ckrummeck@wbjc.com	(410) 580-5800	Baltimore	MD
WBTA-AM	Daniel	Fischer	President; General Mar	dan@wbta1490.com	(585) 344-1490	Batavia	NY
WBTB-TV	Steve	Crump	Reporter	scrump@wbtv.com	(704) 374-3512	Charlotte	NC
WCBM-AM	Tom	Marr	Midday On-Air Persona	tom@tomarr.com	(410) 580-6800 x5	Baltimore	MD
WCBS-TV	Carol	Corrado	Assignment Editor	ccorrado@cbs.com	212-975-5867	New York	NY
WCID-FM	John	Owens	Morning Show Co-Host	johnowens@fln.org	(607) 776-4151	Bath	NY
WEAA-FM	Arthur	Mahlangu	Africa & World Beat M	weaa@moac.morgan.edu	(443) 885-3564	Baltimore	MD
WEBTHEA.COM (SITE INT)	Caroline	Alexander	Chef de rubrique	calexander@webthea.cor	+33 1 40 09 18 18	Paris	France
Week	Susan	Caskie		caskie@theweek.com			
Week	William	Falk		falk@theweek.com			
Weekly Standard	Victorino	Matus		vmatus@weeklystandard.com			

Weekly Standard	Lee	Smith	Senior Editor	lhs462@gmail.com	202) 293-4899	Washington	DC
Weekly Standard / Freelance	Daveed	Gartenstein	Ross	gartensteinross@gmail.com	646-246-4179	New York	NY
West Coast Jewish News	Avi	Melman	Publisher	sunsetpublishing@aol.com	(949) 650-1638		
Western Mass. Jewish Ledger	Lisa	Lenkiewicz	Managing Editor	lisalenkiewicz@jewishledger.com	(860) 231-2424 ext. 3011		
WFPB-FM	Janis	Pryor	"Common Wealth Journal"	cj@umb.edu	(617) 287-6917	Dorchester	MA
WHYL-AM	Ben	Barber	Breakfast with Ben	ben@whylradio.com	717-249-3897	Carlisle	PA
Wisconsin Jewish Chronicle	Elana	Kahn-Owen	Editor	elanao@milwaukeejewish.org			
Witness for Peace Newsletter	Sharon	Hostetler	Editor	hostetler@witnessforpeace.org	+1 (202) 547-6112	Washington	District
WKCR-FM - African Show	Lawrence	Nartey	Host and Producer	nartey@tc.edu	(212) 678-3304	New York	NY
WKOW-TV -27 News Watch	Roland	Beres	Host	rberes@wkowtv.com	(608) 273-2727	Madison	WI
WNYC-AM	Abbie	Swanson	Producer	aswanson@nypublicradio.org	(646) 829-4379	New York	NY
Women's eNews	Suvendrini	Kakuchi	Foreign Correspondent	editors@womensenews.com	+1 (212) 244-1720	New York	New York
Womens e-News	Maura	Ewing	writer	maura.ewing@gmail.com	413-687-5564		
Women's Rights Wonkblog	Alex	DiBranco	Blogger	press@change.org			
	Brad	Plumer	Blogger		+1 (202) 334-6000	Washington	DC

Woodrow Wilson Internat	David	Ottaway	Columnist				
World Jewish Daily (forme	Mindy	Schiller	Editorial Assistant	stories@worldjewishdige	312-814-9900		
World Jewish Digest	Gerald	Burstyn	Editor	Gerald@Worldjewishdige	312-814-9900		
World Jewish Digest (Jewi	NewsDesk		Newsdesk	JFL@worldjewishdigest.com			
World News Syndicate, Lt	Clayton	Lane	Religion Editor	nickroxx@gmail.com	+1 (323) 469-2333	Los Angeles	Califorr
World Next Week/ Politic	News Desk			TheWorldNextWeek@Oxford-Analytica.com			
World Tribune.com	Robert	Morton		rmorton@washingtontimes.com			
Worldfocus - WLIW-TV	Mohammad	Al-kassim	Producer	news@wbtv22.com	(516) 367-2100	Plainview	NY
WorldTribune.com	Frederick	Peterson		fapiii@aol.com			
WorldView	Religion Editors		Religion Editor	pubs@rpcv.org	2022937728	Washington	DC
WPFW-FM	Candy	Shannon	Host	candyshannon@wpfw.org	(202) 588-0999	Washington	DC
WRIC-TV - 8 News at 9 AM	Amie	McLain	Morning Anchor	amclain@wric.com	(804) 330-8814	Richmond	VA
WRQM-FM	Jessica	Jones	Reporter	jjones@wunc.org	+1 (919) 445-9173	Chapel Hill	North C
WSOU-FM	Baher	Shaarawy	Host	bahercaravan@aol.com	(201) 706-1114	Bayonne	NJ
WTOP-FM	J.J.	Green	National Security Corre	jgreen@wtop.com	(202) 895-5278	Washington	DC
WTOP-FM	J.J.	Green	Defense & National Sec	jgreen@federalnewsradio	2028955278	Washington	DC
WTTG-TV (Fox Affiate)	Doug	Buchanan	Producer/Assigment Ed	doug.buchanan@foxtv.co	202-895-3300	Washington	DC
WUNC-FM	Leoneda	Inge	Reporter/Anchor	linge@wunc.org	(919) 445-9150	Chapel Hill	NC
Xinhua News Agency - Un	Saunders	Lucy Claire	United Nations Corresp	lucyclaires@gmail.com	+1 (212) 813-0171	New York	New Yo
Xinhua News Agency - Un	Bill	Reilly	United Nations Corresp	reilly@pipeline.com	+1 (917) 287-1415	New York	New Yo
XM Satellite Radio	Bob	Edwards	Host	bob.edwards@xmradio.c	(202) 380-4000	Washington	DC
XM Satellite Radio	Judith	Warner	Host	judith.warner@xmradio.c	(202) 380-4000	Washington	DC
XM Satellite Radio	Bob Ed Shellet	Tillman	Producer	shelley.tillman@siriusxm.	202-380-4800	Washington	DC
Yahoo Canada Journalists	Tarek	Fateh		iPress@Yahoogroups.ca			
Yahoo News!	David	Chalian	reporter	dchalian@yahoo-inc.com			

Yated Ne'eman	Avi	Yishai	Managing Editor	editor@yated.com	(845) 369-1600
Ydin	Arja	Alho	Human Rights	arja.alho@ydinlehti.fi	+358 (9) 142703 Helsinki
Ydin	Janne	Hukka	Human Rights	janne.hukka@ydinlehti.fi	+358 (44) 5757763 Helsinki
Yedioth Ahronoth	Nir	Haleli	NY editor	rikuz@yedioth.co.il	011 972 3 608 2222
Young Turks — Current TV	Cenk	Uygur	Host	theyoungturk@yahoo.com	+1 (415) 995-8200 San Francisco California
ZOA Report Today	Morton	Klein	Editor	email@zoa.org	(212) 481-1500
Business Insider	Becky	Oskin		boskin@techmedianetwork.com	