

2008

Official Debate '08 Booklet

Belmont University

Follow this and additional works at: <https://repository.belmont.edu/debate08>


Part of the [American Politics Commons](#), and the [Social Influence and Political Communication Commons](#)

Recommended Citation

Belmont University, "Official Debate '08 Booklet" (2008). *Debate '08*. 15.
<https://repository.belmont.edu/debate08/15>


This Conference Proceeding is brought to you for free and open access by the Special Events at Belmont Digital Repository. It has been accepted for inclusion in Debate '08 by an authorized administrator of Belmont Digital Repository. For more information, please contact repository@belmont.edu.


The 2008 Presidential Debates


COMMISSION ON PRESIDENTIAL DEBATES


*Curb Event Center
Belmont University*


The Second Presidential Debate


John McCain

Barack Obama

Belmont University
Nashville, Tennessee
October 7, 2008


Sponsored by
The Commission on Presidential Debates


Belmont University
Curb Event Center

The Commission on Presidential Debates

The Commission on Presidential Debates (CPD) was established in 1987 to ensure that debates, as a permanent part of every general election, provide the best possible information to viewers and listeners. Its primary purpose is to sponsor and produce debates for the United States presidential and vice presidential candidates and to undertake research and educational activities relating to the debates. The organization, which is a nonprofit, nonpartisan, 501(c)(3) corporation, sponsored all the presidential debates in 1988, 1992, 1996, 2000 and 2004.

Honorary Co-Chairmen

Jimmy Carter
William J. Clinton

Former Honorary Co-Chairmen

Gerald R. Ford
Ronald Reagan

Co-Chairmen

Frank J. Fahrenkopf, Jr.
Paul G. Kirk, Jr.

Board of Directors

Howard Buffett
John C. Danforth
Antonia Hernandez
Caroline Kennedy
Michael D. McCurry
Newton N. Minow
Dorothy Ridings
Alan K. Simpson
H. Patrick Swygert

Executive Director

Janet H. Brown

The Commission on Presidential Debates

National Sponsors

The Commission on Presidential Debates wishes to thank the following national sponsors for their generous contributions to the 2008 presidential debates:

Anheuser-Busch Companies
BBH New York
The Howard G. Buffet Foundation
Sheldon S. Cohen, Esq.
EDS, an HP Company
International Bottled Water Association
Kaiser Family Foundation
The Kovler Fund
YWCA USA

The Commission on Presidential Debates owes special thanks to the following individuals and organizations:

Tom Brokaw
Special Correspondent
NBC News

Dr. Frank Newport
Editor in Chief
The Gallup Poll

Craig Wisniewsky
Special Agent in Charge
United States Secret Service

Belmont University

From here to anywhere...

"From here to anywhere" is more than a motto at Belmont University—it's an attitude of endless potential that's emphasized to students from their first moments on campus. With alumni crafting speeches in the White House, writing travel guides in Southeast Asia and performing for millions around the world—not to mention current students serving and studying everywhere from Cambodia and Australia to Africa and Ireland—it's also a statement that consistently rings true.

History

Belmont University occupies 75 historic acres two miles southwest of downtown Nashville, Tenn., a thriving metropolis known worldwide as Music City USA. In the mid-1800s, the land the university now inhabits was known as the Belle Monte estate, the home of one of the country's wealthiest women, Adelia Acklen. In 1890, the first of a succession of educational institutions was established on the grounds, culminating in the creation of Belmont College in 1951. Since becoming Belmont University in 1991, Belmont has grown in both size and quality. The mansion, gardens and statues of Belmont's historic past now sit side-by-side with state-of-the-art facilities equipped with the best technology and teachers to prepare today's students for real world success.

Growth and Academic Excellence

A fast-growing community of 5,000 students, Belmont seeks to be a leader among teaching universities, bringing together the best of liberal arts and professional education in a Christian community of learning and service. With more than 75 areas of study, 12 master's programs and three doctoral degrees, there is no limit to the ways Belmont can expand an individual's horizon.

In the past eight years, enrollment has increased by more than 60 percent with students hailing from almost every state and more than 25 countries. As the campus population steadily rises, so too does the quality and diversity of each new class. Freshmen entering Belmont last year scored an average of 26 on the ACT and one-third ranked in the top 10 percent of their graduating class, including 30 valedictorians and 12 salutatorians.

Belmont's mission is to provide an academically challenging education that empowers these men and women to engage and transform the world. Recent accolades indicate that mission is being accomplished with rankings in the top 10 of US News and World Report's Best Master's Universities in the South. Numbers, however, can't fully convey the committed intentions of every member of Belmont's faculty and staff: to help students explore their passions and develop their talents to meet the world's needs.

Notable Alumni

Located in the heart of Music City USA, many Belmont success stories come from its world-renowned music and music business programs, though those certainly don't represent the university's only claims to fame. Here are just a few of Belmont's notable alumni:

- "American Idol" finalists Melinda Doolittle (2007) and Kimberly Locke (2003)
- John H. (Jack) Williams, vice chairman of the board and former CEO of Stein Mart, Inc.

Belmont University

- Clifton Forbis, tenor, leading artist with the Metropolitan Opera, Paris Opera and more
- Country artists Brad Paisley, Trisha Yearwood, Josh Turner, and Lee Ann Womack
- Claire Gulmi, Executive Vice President, CFO, Secretary and Director, AmSurg Corp.
- *New York Times*-bestselling author Brenda Rickman Vantrease
- Greg W. Golden, President and CEO of Golden Capital Management, LLC
- Rachel Smith, Miss USA 2007
- R. Milton Johnson, Executive Vice President and CFO, Hospital Corporation of America (HCA)
- Prize-winning poet Lisa Williams
- Howard H. Eley, Jr., Founder and CEO, Infrastructure Corporation of America
- National Book Award finalist Harvey Hix
- White House speechwriter Troy Senik
- Andrew DeVoe, CEO and President, Apollo Health Street (AHS) Group
- Gospel artists Steven Curtis Chapman and Ginny Owens
- Composer Carlos Colon-Quintana
- Grammy winner Gordon Kennedy (1996 Song of the Year, 2006 Best Pop Instrumental Album)
- Jim Adkins, Vice President of Engineering, PGP Corporation
- Damon Hininger, President and COO, Corrections Corporation of America

Debate08

Belmont has planned a variety of speaker series, visual and performing arts programs, and special activities for the 2008-09 academic year, providing numerous opportunities for students and the community at large to benefit from the 2008 Town Hall Presidential Debate. The Debate08 lead sponsors deserve tremendous credit for making the debate and programming plans possible, and the University is grateful for their significant commitment and generosity. Their contributions ensure that Debate08 will be an extraordinary experience for Belmont, Nashville and the state of Tennessee.

Hospital Corporation of America
Jack C. Massey Foundation
The State of Tennessee
The Metropolitan Government of Nashville & Davidson County


Jack C. Massey
Foundation


For more information, visit www.belmontdebate08.com and www.belmont.edu.

The Commission on Presidential Debates

Executive Producer

Martin Slutsky

Supervising Producer

Tammy Johnston

Producer

Rory Davies

Associate Producers

Nancy Henrietta
Moirá Kelly

Campaign Liaison

Matt Dippell

Production Manager

John Halloran
John Halloran Associates, LLC

Staging Coordinator

John Callahan

Technical Services

Jeffrey Kulliver
Shipley Landis

Audio Supervisor

Larry Estrin
Best Audio

Set Design and Construction

John Hodges
Michael Foley
TSA, Inc.

Lighting Designer

Jim Tetlow
Nautilus Entertainment Design, Inc.

Head Electrician

Denis McCubbin

Rigging

J.R. Cassidy
Michael Cassidy
Kish Rigging, Inc.

Advance Team

John Fider, Technical Services
Shelby Sundling, Associate Producer

Communications

Scott Warner
Warner Communications

Senior Advisors

Robert Siegenthaler
Peter Eyre

Logistics

Lance Sherman

Media Filing Center

Joani Wardwell, Director
Charles Cascio
Michael Wardwell
Jeff Kent

Format Timer

Paul Byers

Ticket Distribution

Jean Cantrell, Director
Daniel Felton, Deputy Director
David James, Deputy Director

Security

G. Michael Verden
Hillard Heintze, LLC

Production Assistants

Katie Hodges
Samantha Repp
Kasey Wright

Stage Managers

Maggie Field
Kate Sheaffer

CPD Photographer

Mark Abraham

Volunteers

George Kroloff
Carlene Ackerman
Jamie and Ernest Joyner
Linda Terres
King Davis
Miriam Hernandez
Matt James
Donna James
Rakesh Singh
Craig Palosky

Pool coverage of the October 7, 2008 debate provided by:
CBS

John Reade, Producer

The Commission on Presidential Debates

Professional Services

Lewis K. Loss, Esq.
Thompson, Loss & Judge, L.L.P.
Counsel

Niel Jefferson
Denburg & Low
Certified Public Accountants

BBH New York
Advertising and Media

Spectrum Printing & Graphics
Printing

Sydney Brooks
Accounting Services

Jason Newman
Advantage Industries

Ardian Group
Credentialing

2008 Educational Projects

Internet: In 2007, the CPD started working with BBH New York to design a web-based initiative that would engage more citizens in watching and learning from the debates. The result of the collaboration is MyDebates.org, a website operated by MySpace, one of the CPD's voter education partners. At MyDebates, users can make scorecards of issues important to them and track these issues throughout the debates using videotapes and transcripts in both real time and archival fashion.

Debate sponsorship: Hundreds of civic groups, schools and media organizations across the country sponsor the congressional, gubernatorial, mayoral and city council debates that occur on a regular basis. The CPD consults with these debate sponsors on production, format and logistical issues, and works with educators to integrate debates into curriculum materials.

International: Citizens around the world watch the U.S. presidential debates live -- many believe that debates are integral to the democratic process. Groups in dozens of other countries have approached the CPD to ask how to establish their own debates. For many years, the CPD has teamed with the National Democratic Institute for International Affairs (NDI) to provide technical assistance to emerging democracies and others, using meetings in Washington, video conference calls abroad, or small teams of experts who travel on-site to help inaugurate debates. Recently, the CPD and NDI have worked with representatives from Argentina, Cote d'Ivoire, Ghana, Jamaica, Lebanon, Mexico, Mongolia, Nigeria, Peru, Poland and Zimbabwe.

The Commission on Presidential Debates

Voter Education Partners

AARP
AARP Mississippi
American Association of Community Colleges
AAUW
American Citizens Abroad
American Library Association
BBH New York
Belmont University
Bergen Community College
Boys & Girls Clubs of America
Campus Compact
Chicago State University
C-SPAN
Federal Voting Assistance Program
Gerald R. Ford Presidential Library and Museum
Hofstra University
Houston ISD Council of PTAs
Howard H. Baker Jr. Center for Public Policy, University of Tennessee-Knoxville
Illinois State University
John F. Kennedy Presidential Library and Museum
Kappa Delta Sorority
Laredo Community College
League of Women Voters
Lewis-Clark State College
Maryland Student Legislature
McPherson College
MySpace
National Association of Broadcasters
National Association of Independent Colleges and Universities
National Association of Manufacturers
National Association of Secretaries of State
National Conference on Student Leadership
National Democratic Institute for International Affairs
Parents as Teachers National Center
Penn State Behrend
Quinnipiac University, School of Communications
Rock the Vote
Saint Louis University
Salisbury University, Institute for Public Affairs and Civic Engagement (PACE)
Scholastic News
Sigma Nu Fraternity, Inc.
Southern Methodist University
Swedish-American Chamber of Commerce, South Central United States
The National Communication Association
The University of Mississippi
University of Kansas
University of Pennsylvania, Communication Within the Curriculum (CWIC)
University of Vermont
Washington University in St. Louis
WebMD
YWCA USA


