About the Author


Jamie Domm has over 14 years' experience in developing and implementing results-focused digital marketing strategies for nonprofits. Most recently, she worked at the North American Division of Seventh-day Adventists for four years as the digital strategist for a new department, Social Media + Big Data, that connects members and mission through technology. During her time at the North American Division, she developed social media policies, devised comprehensive digital strategies for major initiatives, trained departments and ministries to run their own digital communications, helped launch new digital ministries, promoted conferences and events to increase attendance, and created an extensive resource website (SDAdata.org) for individuals, churches, conferences, and organizations interested in digital evangelism.

Previously, Mrs. Domm worked at Smithsonian Associates, the world's largest museum-based education program, where she contributed significantly to the Associates' becoming revenue neutral for the first time in 50 years. While with the Baltimore Symphony Orchestra earlier in her career, she received national recognition for her work in the emerging field of digital strategy, and the orchestra was recognized for its technological achievements in communications.

Mrs. Domm is dedicated to creating digital disciples and believes that the next Great Awakening will be online. She conducts online trainings, speaks at conferences, and advocates for young digital missionaries. Committed to training and mentoring young people, she offers guidance and coaching to those interested in digital communications or evangelism.

Mrs. Domm is also an accomplished musician, student of the Bible, and avid reader. She was baptized into the Seventh-day Adventist church in 2007 and lives with her husband and daughter in Virginia. She frequently appears as a panelist on "Hope Sabbath School."