

CHARLES R. BANTZ

Full Curriculum Vitae

Executive Vice President, Indiana University
Chancellor, IUPUI: Indiana University-Purdue University Indianapolis
355 N. Lansing
Indiana University-Purdue University Indianapolis
Indianapolis, IN 46202
317-274-4417
313-577-2200 (Main Number)
cbantz@IUPUI.EDU
<http://www.iupui.edu/chancellor/>

Education

Ph.D., Ohio State University, Communication, 1975
M.A., University of Minnesota, Speech-Communication, 1973
B.S., University of Minnesota, English Education, 1971

Employment History

Executive Vice President, Indiana University & Chancellor, IUPUI
February 2006-present
Indiana University

Professor of Organizational Leadership and Supervision
September 2004 -present
Purdue School of Engineering and Technology, IUPUI

Vice President for Long-Range Planning, Indiana University & Chancellor, IUPUI, June 2003-January 2006
Indiana University

Professor of Communication Studies, June 2003-present
IU School of Liberal Arts, IUPUI

Professor of Management, June 2003-present
IU Kelley School of Business, IUPUI

Provost and Senior Vice President for Academic Affairs
Professor of Communication, August 2000 - May 2003
Wayne State University, Detroit

Vice Provost, March, 1995-July 2000
Arizona State University, Main Campus, Tempe

Director, University Continuous Improvement, 1996-July 2000
Arizona State University

Chair, Department of Communication, July 1989-February 1995
Arizona State University, Tempe

Invited Scholar, Communication and Information Studies
July-December, 1992
Queen Margaret College, Edinburgh, Scotland

Professor (1991-2000); Associate Professor (1986-91),
Department of Communication (renamed the Hugh Downs School of Communication in 1999), Arizona State University, Tempe

Acting Chair, Department of Communication, *January-June, 1989*
Arizona State University, Tempe

Director of Graduate Studies, 1988, Department of Communication,
Arizona State University, Tempe

Associate Professor (1982-88); Assistant Professor (1977-82),
Department of Speech-Communication, University of Minnesota, Twin Cities

Assistant Professor (1976-77); Visiting Assistant Professor
(1975-76), Department of Communication, University of Colorado, Boulder

Administrative Experience

CHANCELLOR, IUPUI (INDIANA UNIVERSITY-PURDUE UNIVERSITY INDIANAPOLIS)

- ♣ 30,383 students, core campus of Indiana University, doctoral/research intensive, urban research university and Indiana's academic health sciences campus.
- ♣ Budget of \$1 billion
- ♣ Dr. Evan Dobelle ranks IUPUI fourth on the list of colleges and universities "that, because of their strong positive contribution of careful strategic planning and thoughtful use of resources, have dramatically strengthened the economy and quality of life of their neighboring communities and have become 'Saviors of Our Cities.'"
- ♣ As part of the first President's Higher Education Community Service Honor Roll, IUPUI received a Presidential Award for general community service (www.iupui.edu/news/releases/061016_pres_award.htm).
- ♣ Campus is a national leader in assessment (www.imir.iupui.edu).
- ♣ *U.S. News & World Report* listed for service learning, first year experience, and learning communities,
- ♣ Campus generated over \$290 million in external funding.
- ♣ Completed the Campaign for IUPUI with \$1.039 billion.
- ♣ More than 20 schools, including the home of the Indiana University medical school, dental school, and law school at Indianapolis.
- ♣ IUPUI is key to Indiana University's life sciences initiative particularly through efforts of the Schools of Medicine, Science, Dentistry, Nursing, Health and Rehabilitation Sciences, and Engineering and Technology.
- ♣ New programs since 2003
 - Bio-medical engineering department implementing bachelors, masters, and Ph.D. degrees.
 - Institute for American Thought as home to the Santayana, Frederick Douglass, and Pierce editions.
 - Museum studies program in partnership with Indiana State Museum, Eiteljorg Museum of Western Art, and Indianapolis Children's Museum
 - Ph.D. in Economics focused on Health and Philanthropy.
 - Ph.D. in Epidemiology.
 - Ph.D. and B.A. in Philanthropic Studies.
- ♣ Facilities projects since 2003
 - Eskenazi Hall completed for Herron School of Art.
 - Informatics & Communications Technology Complex completed.
 - Research 2 completed for School of Medicine research.
 - Health Information and Translational Sciences completed.
 - Barnhill Parking Garage completed.
 - Campus Walk Apartments for students completed.
 - Renovation of University Place Hotel at IUPUI completed.
 - Campus Center completed.
 - Walther Hall (Research 3) completed.

- Gateway Parking Garage scheduled for August 2010 opening.
- Glick Eye Institute scheduled for 2011 occupancy.
- ♣ Key community service
 - Board Member, United Way of Central Indiana, 2004 to present & Executive Committee member, 2006 to present
 - Board Member, Indianapolis Downtown Inc, 2003 to present
 - Board Member, Greater Indianapolis Chamber of Commerce, 2004 to present
 - Board Member, Greater Indianapolis Progress Committee, 2004 to present
 - Board Member, Indiana Sports Corporation, 2005 to 2008
 - Board Member, Skyline Club, 2006 to present
 - Publicly Elected Trustee, Town of Crows Nest, Indiana, 2003 to present (Chancellor's Home is located in Crows Nest)
 - Board Member, Indiana Campus Compact, 2003 to present & Executive Committee member, 2003 to present
 - Economic Club of Indiana, Board of Directors, 2007-present Vice President, 2010 to present

EXECUTIVE VICE PRESIDENT (*February 2006-)*

VICE PRESIDENT FOR LONG-RANGE PLANNING (*June 2003-Jan. 2006*)

INDIANA UNIVERSITY

- ♣ Chief academic officer, Indiana University campuses: IU-Northwest, IU-South Bend, IU-East, IU-Kokomo, IU-Southeast, and IUPUI
- ♣ Co-chair, Academic Leadership Council
- ♣ Liaison between IU and Indiana Commission on Higher Education
- ♣ Established a new Academic Affairs office to coordinate academic programs and promotion and tenure for Indiana University campuses
- ♣ Reporting responsibilities for system initiatives such as Commitment to Excellence
- ♣ Liaison to Board of Trustees' Academic Affairs Committee

PROVOST & SENIOR VICE PRESIDENT FOR ACADEMIC AFFAIRS

WAYNE STATE UNIVERSITY (*August 2000-May 2003*)

Strategic Initiatives

- ♣ Implemented University Strategic Action Plan
- ♣ Implemented Strategic Investment Fund
- ♣ Implemented re-alignment of colleges
- ♣ Planned first University-wide capital campaign
- ♣ Established Academic Student Success Services
- ♣ Plan for establishing an Honors College
- ♣ Revision of General Education program

Core Responsibilities

- ♣ 13 Schools and Colleges, 4 centers and institutes
- ♣ Chair, Academic Senate
- ♣ Wayne State University Press
- ♣ AAUP-AFT Union relations
- ♣ Honors Program
- ♣ Global Education

Major Strategic Accomplishments

- ♣ Successfully developed University Strategic Action Plan
- ♣ Leadership:
 - Successful Dean searches for College of Science, School of Social Work, University Libraries, and College of Pharmacy and Health Sciences
 - Successful review and reappointment of Deans of Business Administration and Education
 - Successful national searches for Honors Director, Associate Provost for Academic Personnel, Assistant V.P. for Lifelong Learning
 - Negotiated the AAUP-AFT contract, which was completed by earliest date and with no work stoppage
 - Developed the case statement and plan for first University-wide capital campaign
- ♣ Programmatic
 - Established biomedical engineering department
 - Restructuring of Academic Student Services
 - Facilitated successful accreditation reviews in Business, Law, and several health science programs

Major Operational Challenges

- ♣ Institutional Cultural Change
 - Developed shared strategic view
 - Implemented a data-based decision model
 - Transformed relationships with AAUP-AFT faculty union
 - Enhanced academic governance
 - Established the Chairs Leadership Development Program
- ♣ State Budget reductions
- ♣ Information Technology Systems Changes
 - Integrated Systems Project (SCT/Banner—Fin/HR/SIS)

VICE PROVOST, Arizona State University (*March 1995-July 2000*)

Major Accomplishments

- ♣ Increased first-year retention rate
- ♣ Developed Cross-College Advising Services
- ♣ Creation of the Arizona General Education Curriculum
- ♣ Established Service Learning Program
- ♣ Facilitated Chicano/Chicana Studies and African American Studies
- ♣ Implemented Asian Pacific American Studies Program
- ♣ Implemented Bachelor of Interdisciplinary Studies
- ♣ Intel and Motorola Partnership for degree completion program
- ♣ Implemented Board required evaluation of low productive degree programs

Core Responsibilities

- ♣ Academic Programs
- ♣ Arizona Board of Regents Academic and Technology Initiatives
- ♣ Improving Undergraduate Education

DIRECTOR, University Continuous Improvement (*1996-July 2000*)

Major University Accomplishments

- ♣ Student Process Reengineering Project
 - Redesigned student services including touch-tone and web-based financial aid and registration services, new general services delivery, and new advising model

- ♣ Undergraduate Requirements
Team forming to streamline the relationship among major, college, and university requirements

DEPARTMENT CHAIR, Arizona State University (*July 1989-Feb. 1995*)

ACTING DEPARTMENT CHAIR, Arizona State U. (*Jan.-June 1989*)

Major Accomplishments

- ♣ Established strategic plan
- ♣ Implemented Ph.D. program
- ♣ Hired nine faculty and diversified faculty
- ♣ Increased external funding
- ♣ Implemented enrollment management program

Core Responsibilities

- ♣ Led unit of 30 faculty and staff plus 42 Teaching Associates
- ♣ Courses for 3700 students per semester
- ♣ Programs for 850 undergraduate, 32 M.A., and 38 Ph.D. majors

EDITOR (1993-95), **EDITOR-ELECT** (1991-92), *Communication Monographs*

- ♣ Elected by National Communication Association to edit a prestigious, well-established (1934), and competitive journal

Awards

- ♣ **Special Recognition**, Academic Senate, Arizona State University, 2000
- ♣ **Advising Advocacy Award**, ASU Council of Academic Advisors, 1996-97
- ♣ **Alumnus of Notable Achievement**, College of Liberal Arts, University of Minnesota, 1994
- ♣ **Outstanding Book Award**, 1992-1993, National Communication Association Organizational Communication Division for Understanding organizations: Interpreting organizational communication cultures
- ♣ **Leg-of-the-Stool Award for Research**, Department of Communication, Arizona State University, 1990

Professional Service
Indiana University

President's Cabinet, 2003-
 IUPUI Academic Deans (Chair), 2003-
 IUPUI Faculty Council, 2003-
 University Faculty Council, 2003-
 Diversity Cabinet (Chair), 2003-
 Dialogue Group (Chair), 2003-
 Indiana University Foundation
 Donor Relations Stewardship, 2009-
 Development Committee, 2009-
 IUPUI Committee, 2004-
 Finance Committee, 2004-2009
 Long-Range Strategic Planning Committee, 2004-2009
 Development Leadership Council, 2005-
 Responsibility Centered Management Task Force, 2005-2006
 Academic Leadership Council (Chair, co-chair), 2006-

Wayne State University

President's Cabinet, 2000-2003
 Council of Deans (Chair), 2000-2003
 Academic Senate (Chair), 2000-2003
 Academic Senate Policy Committee (Chair), 2000-2003
 Budget Review Committee, 2000-2003
 Capital Outlay Committee, 2000-2003
 Wayne State University Foundation Board of Directors, 2001-2003
 Wayne State University Foundation Executive Committee, 2001-2003
 Wayne State University Foundation Development Committee, 2001-2003

Arizona State Legislature and Arizona Board of Regents

Academic Programs Articulation Steering Committee, 1999-2000
 Virtual University Work Group, 1999-2000
 Higher Education Study Committee, 1998-2000
 Transfer Articulation Task Force, 1998-2000
 Higher Education Study Committee Work Group, 1997-98
 Fee Policy Work Group, 1998-2000
 Technology-Delivered Education Work Group, 1996-99
 Low Productive and Duplicative Programs Work Group, 1995-2000
 Privatization Work Group, 1996
 Systematic Program Review Policy Work Group, 1996-97
 Transfer Articulation Task Force Work Group, 1996-98
 General Education Articulation Task Force, 1995-2000,
 Co-Chair, 1998-2000

Arizona State University: University and College Service

ASU/SAP-IQ Campus Executive Team, 1999-2000
 University Council on Extended Education, 1998-2000
 Extended Education Coordinating Committee, 1998-2000
 Course Fees Review Committee (Chair), 1998-2000
 Director of Center for Learning & Teaching Excellence Search Committee,
 1997-98
 Intercollegiate Athletics Academic Task Force, 1996-97
 Bachelor of Interdisciplinary Studies Advisory Committee (Chair), 1996-2000
 Academic Administration Advisory Council (Chair), 1995-2000

University Council, *1995-2000*
 Deans Council, *1995-2000*
 Cross-College Advising Services Pilot Team (Sponsor), *1996-97*
 Advising Reengineering Team (Sponsor), *1995-96*
 Academic Scheduling Reengineering Team (Co-Sponsor), *1995-96*
 Main Campus Standards Committee (Ex-officio), *1995-2000*
 Curriculum and Academic Programs Committee (Ex-officio), *1995-2000*
 Main Campus Curriculum Subcommittee (Ex-officio), *1995-2000*
 Compensation Subcommittee, Financial Affairs Committee, *1995-96*
 University Chairs and Directors Steering Committee, *1993-95*
 Baccalaureate Curriculum Work Group, Health Sciences, *1993*
 Search Committee for Department Chair and three Communication faculty
 (Chair), ASU West, *1991-92*
 Communications Subcommittee, College of Engineering Committee on
 Undergraduate Education, *1990-91*
 Search Committee, Staff Member, University Program for Faculty
 Development, *1990*
 Search Committee, Acting Director for University Program on Faculty
 Development, *1990*
 Task Force on Class Size, *1990*
 Advisory Committee, University Program on Faculty Development, *1989-91*
 Executive Committee, Interdisciplinary Ph.D. in Communication, *1989-96*
 Executive Committee, College of Public Programs, *1989-95*
 Reference Specialist Search, Hayden Library, *1989*
 Personnel Committee, College of Public Programs, *1987-89*

Major Association Service

NCAA Executive Committee (Member, 2007-2011)
 NCAA Division I Board of Directors (Member, 2007-2011)
 NCAA Presidential Advisory Group (Member, 2005-)
 Commission on International Initiatives, ACE, (Member, 2007-2010)
 Chair, Urban Initiative, Association of Public and Land-Grant Universities
 (APLU) (2010-)
 Executive Committee, Commission for the Urban Agenda, National Association
 of State Universities and Land-Grant Colleges (NASULGC) (Member,
 2004-2009)
 Executive Committee, Coalition of Urban & Metropolitan Universities
 (Member, 2003-2005)
 Director, Urban Serving Universities (2004-present)
 Administrative Committee, National Communication Association (Member,
 1997-2000)
 Finance Committee, National Communication Association (Member, 1997-99;
 Chair, 2000)
 Executive Committee, Association for Communication Administration (Elected
 Member at Large), 1994-1996
 Editor (1993-95), Editor-Elect (1991-92), Communication Monographs,
 National Communication Association
 Board of Directors, International Communication Association (Elected
 Member-at-Large), 1992-95
 Nominating Committee, National Communication Association (Chair), 1990-91
 Legislative Council, National Communication Association, 1985-86, 1990-91,
 1993-95
 Mass Communication Division, National Communication Association (Chair,
 Vice-Chair, Vice-Chair-Elect), 1987-90
 Publications Committee, International Communication Association (Chair),
 1986-89
 Organizational Communication Division, National Communication Association
 (Chair, Vice-Chair, Vice-Chair-Elect), 1982-85

Scholarship
Books

- Bantz, C. R. (1993). Understanding organizations: Interpreting organizational communication cultures with a case study by Gerald Pepper. Columbia: University of South Carolina Press. 250 pages.
- Cohen, A. A., Adoni, H., & Bantz, C. R. (1990). Social conflict and television news. Newbury Park, CA: Sage. 258 pages.
- Corman, S., Banks, S., Bantz, C. R., & Mayer, M. (Eds.). (1990). Foundations of organizational communication: A reader. New York: Longman. 346 pages. Second edition (1995), 389 pages.

Articles and Chapters

- Bantz, C.R., DeWine, S., Shockley-Zalabak, P. (2005). Practicing What We Preach: Communication Theories in Higher Education Administration, Management Communication Quarterly, 18, 407-431.
- Bantz, C. R. (1995). Cultivating organizational communication cultures. In R. Cesaria & P. Shockley-Zalabak (Eds.), Organizational communication: Making the organizational communication concept relevant to practice (pp. 67-82). Roma: Servizio Italiano Pubblicazioni Internazionali Srl.
- Bantz, C. R. (1993). Cultural diversity and group dynamics: Managing differences in cross-cultural team research. Journal of Applied Communication Research, 21, 1-20.
- Bantz, C. R. (1993). Work organization membership and behavior. In R. Kastenbaum (Ed.), Encyclopedia of adult development (pp. 553-558). Phoenix: Oryx Press.
- Putnam, L. L., Bantz, C. R., Deetz, S., Mumby, D., & Van Maanen, J. (1993). Ethnography versus critical theory: Debating organizational research. Journal of Management Inquiry, 2, 221-235.
- Bantz, C. R. (1993). Ethnographic analysis of organizational cultures. In S. L. Herndon & G. L. Kreps (Eds.), Qualitative research: Applications in organizational communication (pp. 107-119). Annandale, VA: Speech Communication Association/Hampton Press.
- Petronio, S. G., & Bantz, C. R. (1991). Controlling the ramifications of disclosure: "Don't tell anybody but . . .". Journal of Language and Social Psychology, 10, 263-269.
- Bantz, C. R. (1990). Organizational communication, media industries, and mass communication. In J. Anderson (Ed.), Communication yearbook 13 (pp. 502-510). Newbury Park, CA: Sage.
- Bantz, C. R. (1990). Organizing and enactment: Karl Weick and the production of news. In S. Corman, S. Banks, C. R. Bantz, & M. Mayer (Eds.), Foundations of organizational communication: A reader (pp. 133-141). New York: Longman.
- Bantz, C. R. (1989). Organizing and The Social Psychology of Organizing.

Communication Studies, 40, 231-240.

Cohen, A. A., & Bantz, C. R. (1989). Why future directions in television news research? American Behavioral Scientist, 33, 135-143.

Rubin, A. M., & Bantz, C. R. (1989). An application of uses and gratifications theory and research to videocassette recorders. In J. L. Salvaggio & J. Bryant (Eds.), Media use in the information age: Emerging patterns of adoption and consumer use. Hillsdale, NJ: Lawrence Erlbaum Associates.

Rubin, A. M., & Bantz, C. R. (1987). Utility of videocassette recorders. American Behavioral Scientist, 30, 471-485.

Bantz, C. R., & McFarlin, R. J., Jr. (1987). A profile of broadcast journalists' education in a metropolitan setting. Journalism Quarterly, 64, 610-613.

Bantz, C. R. (1985). News organizations: Conflict as a crafted cultural norm. Communication, 8, 225-244. Reprinted in D. Berkowitz (Ed.), Social meanings of news: A text-reader (pp. 123-137). Thousand Oaks, CA: Sage Publications, 1997.

Bantz, C. R., & Cohen, A. A. (1985). Issues in research on television news: Content, cognition, and control. Journal of Broadcasting and Electronic Media, 29, 454-458.

Bantz, C. R. (1983). Naturalistic research traditions. In L. L. Putnam and M. E. Pacanowsky (Eds.), Communication and organizations: An interpretive approach (pp. 55-71). Beverly Hills: Sage Publications.

Bantz, C. R., Petronio, S. S., & Rarick, D. L. (1983). News diffusion after the Reagan shooting. Quarterly Journal of Speech, 69, 317-327.

Bantz, C. R. (1982). Exploring uses and gratifications: A comparison of reported uses of television and reported uses of favorite program types. Communication Research, 9, 352- 379.

Bantz, C. R. (1981). Public arguing in the regulation of health and safety. Western Journal of Speech Communication, 45, 71-87.

Bantz, C. R., Price, R., & Townsend, J. (1981). Community leaders' perceptions of access and fairness. Journal of Broadcasting, 25, 81-86.

Bantz, C. R., McCorkle, S., & Baade, R. (1980). The news factory. Communication Research, 7, 45-68. Reprinted in G. C. Wilhoit & H. deBock (Eds.), Mass Communication Review Yearbook (Vol. 2). Beverly Hills: Sage Publications, 1981. Reprinted in D. Berkowitz (Ed.), Social meanings of news: A text-reader (pp. 269-285), Thousand Oaks, CA: Sage Publications, 1997. Reprinted in Denis McQuail (Ed), Mass Communication, Sage, 2006.

Bantz, C. R. (1979). The critic and the computer: A multiple technique analysis of the ABC Evening News. Communication Monographs, 46, 27-39.

Bantz, C. R., & Smith, D. H. (1977). A critique and experimental test of Weick's model of organizing. Communication Monographs, 44, 171-184.

Bantz, C. R. (1975). Television news: Reality and research. Western Speech Communication, 39, 123-130.

Selected Presentations

(* indicates a link is available at

<http://www.iupui.edu/administration/chancellor/speeches.html>)

Bantz, C. R. (2009, December). Confucius Institute and Community Service. Presidents' Forum, 4th Annual Meeting of the Confucius Institutes, Beijing.

Bantz, C. R. (2009, December). Understanding Universities through the Organizational Communication Culture Method. Presentation to Lingnan (University) College, Sun Yat-Sen University, Guangzhou, China.

Bantz, C. R. (2009, November). The Talent Dividend: How Impact is Made. Presentation at the IUPUI Campus Center, Indianapolis.*

Bantz, C. R. (2009, February). IUPUI 40 Years: Chancellor's Report to the Community. PowerPoint presentation at the IUPUI Campus Center, Indianapolis.*

Bantz, C.R. (2009, January). State of Diversity Report at Hyatt Regency Indianapolis.*

Bantz, C. R. (2008, November). From Idea to Impact: 5 Years in the Journey to 40. State of the Campus. Presentation at the IUPUI Campus Center, Indianapolis. *

Bantz, C.R. (2008, August). Common Goal—Uncommon Cultures. Keynote address at CAO and CFO Collaboration: Building a More Effective Partnership, ACE and NACUBO workshop, Washington, DC.

Bantz, C. R. (2008, June). Competitor-Colleagues. A Presentation to the AAUC/ACE/EUA 2008 Transatlantic Dialogue, Vancouver, BC.

Bantz, C. R. (2008, February). Chancellor's Report to the Community. PowerPoint presentation at the University Place Conference Center and Hotel, Indianapolis.*

Bantz, C. R. (2008, February). Strategic Partnerships: An Overview. Presentation at the ACE Annual Conference, San Diego.

Bantz, C.R. (2008, January). State of Diversity Report at Hyatt Regency Indianapolis.*

Bantz, C. R. (2007, November). The Crisis at Virginia Tech. Presentation at the National Communication Association Annual Conference, Chicago.

Bantz, C.R. (2007, November). State of the Campus. Presentation at the University Place Conference Center and Hotel.*

Bantz, C. R. (2007, February). Chancellor's Report to the Community. PowerPoint presentation at the University Place Conference Center and Hotel.*

Bantz, C.R. (2007, January). State of Diversity Report at the Indianapolis Downtown Marriott.

- Bantz, C. R. (2006, October). State of the Campus. Presentation at the University Place Conference Center and Hotel.*
- Bantz, C. R. (2006, February). Chancellor's Report to the Community. PowerPoint presentation at the University Place Conference Center.*
- Bantz, C.R. (2006, January). State of Diversity Report at the Indianapolis Downtown Marriott.*
- Bantz, C.R. (2005, December). IUPUI and Economic Development. PowerPoint presentation to Executive Committee Indiana University Alumni Association.
- Bantz, C.R. (2005, December). IUPUI: Partnership, Education, and Economic Development. Tocqueville Society First Wednesday, Indianapolis.
- Bantz, C.R. (2005, November) Panelist, Diversity at the Top: Mentoring Women and Minorities into Upper-Administration in Higher Education. Presentation at the National Communication Association annual conference, Boston.
- Bantz, C.R. (2005, November) Organizational Learning and Change, Association of Government Accountants' Annual Professional Development Conference, Indianapolis.
- Bantz, C.R. (2005, November) Reaction Panelist, Leveraging Colleges and Universities for Urban Economic Growth: An Urban Action Agenda. Commission on the Urban Agenda, National Association of State Universities and Land-Grant Colleges. Washington, D.C.
- Bantz, C.R. (2005, October). State of the Campus. Presentation at the University Place Conference Center and Hotel.*
- Bantz, C.R. (2005, August). Economic Development Begins @ Home. PowerPoint presentation to Executive Committee Kiwanis Club of Indianapolis.
- Bantz, C. R. (2005, February). Chancellor's Report to the Community. PowerPoint presentation at Indianapolis Marriott Downtown.*
- Bantz, C.R. (2004, November) Learning from Leaders – What Your Dean and President Need to Know. Presentation at the National Communication Association Annual Conference, Chicago.
- Bantz, C.R. (2004, October). State of the Campus. Presentation at the University Place Conference Center and Hotel.
- Bantz, C.R. (2004, June). You cannot have a great city without a great university. Rotary Club of Indianapolis.
- Bantz, C. R. (2004, June). IUPUI: The next decade. PowerPoint presentation to Indiana University Foundation Board of Directors, Bloomington, IN.*
- Bantz, C. R. (2004, February). Chancellor's Report to the Community. PowerPoint presentation at Indianapolis Marriott Downtown.*
- Bantz, C.R. (2004, January 19). State of Diversity Report at the Indiana Roof Ballroom.*

- Bantz, C.R. (2003, November) A trio of perspectives on Alan M. Rubin's scholarship. Presentation at the National Communication Association annual conference, Miami Beach.
- Bantz, C.R. (2003, March). 21st Century Knowing. Phi Beta Kappa lecture, Wayne State University, Detroit.
- Bantz, C.R. (2002, June). Student success and retention. PowerPoint presentation to Wayne State University Board of Governors, Detroit.
- Bantz, C.R. (2002, March). College Finance 101. Presentation to the Education Writers Association, Ann Arbor, Michigan.
- Bantz, C.R. (2002, March). Opportunities for global education: A report from Cuba. PowerPoint presentation to Wayne State University Board of Governors, Detroit.
- Bantz, C.R. (2002, February). Full-time/Part-time faculty. PowerPoint presentation to the Wayne State University Board of Governors, Detroit.
- Bantz, C.R. (2002, February). Borders, language, and culture. Inaugural address, Linguistics and Literature Conference, Santiago de Cuba.
- Bantz, C.R. (2001, September/October/December). The strategic action plan. PowerPoint presentation to University Academic Senate, College of Science Assembly, Academic Staff Assembly and part of Welcome Back Week, Wayne State University, Detroit.
- Bantz, C.R. (2001, March). Technology, universities, and success. PowerPoint presentation to the annual Teaching, Learning, and Technology Roundtable conference, Wayne State University, Detroit.
- Bantz, C.R. (2000, October). Borders and border crossings. Presentation at the American Studies Association annual conference, Detroit.
- Bantz, C.R. (2000, September). Conversation with the Provost. Presentation as part of Welcome Back Week, Wayne State University, Detroit.
- Bantz, C.R. (2000, April) Fundamentals & Challenges in the Year 2000. Arizona State University.
- Bantz, C.R. (2000, March). CAO Daily Challenge. Presentation at the American Association for Higher Education Conference, Anaheim
- Bantz, C.R. (1999, November). Promotion and Tenure: An institutional view. Presentation at the National Communication Association annual meeting, Chicago.
- Bantz, C.R. (1998, November). Organizational change and interorganizational sensemaking: Technology, students, markets, stakeholders and universities. Paper presented at the National Communication Association annual meeting, New York City.
- Bantz, C.R. (1998, September). Technology strategies. Presentation at the Universities Project Symposium Perspectives on Autonomy: Academic Systems, Goals and Social Responsibilities, Salzburg Seminar, Salzburg, Austria. (<http://www.asu.edu/provost/bantz/techstrategy.html>)
- Bantz, C.R. (1998, April). Technological challenges and strategies. Presentation

at the Universities Project Symposium Perspectives on Autonomy: Academic Systems, Goals and Social Responsibilities, Salzburg Seminar, Salzburg, Austria.

Bantz, C. R. (1996, November). Communication scholarship and the challenge of change. Paper presented at the preconference Translating Scholarship: Interpersonal and Small Group Solutions, National Communication Association annual meeting, San Diego.

Bantz, C. R. (1996, May). Changing what we know best: Transitions, university organizational culture, and leadership. Paper presented at the International Communication Association annual meeting, Chicago.

Bantz, C. R. (1994, June). Organizational communication culture development. Paper presented at Conferenza Internazionale Organizzazione e Comunicazione in Azienda, sponsored by IRI Management, Rome.

Bantz, C. R., Krizek, R., Pepper, G., & Scheibel, D. (1993, November). Interpreting organizational communication cultures. Workshop presented at the National Communication Association annual meeting, Miami Beach.

Bantz, C. R. (1993, April). Assessing the character of conflict in organizational cultures. Presentation at Trinity University, San Antonio, Texas.

Bantz, C. R. (1993, Feb.). Cultural diversity and faculty recruitment, development, and retention. Presentation at Western States Communication Association annual conference, Albuquerque.

Bantz, C. R. (1992, November). Expectations, needs, and tenure: A composite case. Presentation at the National Communication Association annual conference, Chicago.

Bantz, C. R. (1992, October). Organisational culture, conflict, and news organisations. Seminar presented at the Department of Communication and Information Studies, Queen Margaret College, Edinburgh, Scotland.

Bantz, C. R. (1992, July). Analyzing dramatizing messages and interpreting organizational communication culture. Paper presented at International Conference of the Standing Committee on Organizational Symbolism, University of Lancaster, U.K.

Bantz, C. R. (1991, Oct.). Conflict and television news. Distinguished lecture series, University of Minnesota, Duluth.

Bantz, C. R., & Honikman, K. (1991, June). Social conflict on South African television news: A Xenophobic view of internal order. Paper presented at the National Conference on Peacemaking and Conflict Resolution, Charlotte, NC.

Bantz, C. R. (1991, Feb.). Performance as publication: Understanding and influencing organizational norms for evaluation. Presentation at the meeting of the Western States Communication Association, Phoenix.

Teaching & Advising

Undergraduate Courses

Introduction to Organizational Communication
Theory & Research in Organizational Communication

Ethnographic Research in Communication
 Empirical Research Methods in Communication
 Survey of Broadcasting in the U. S.
 Communicative Processes of Television
 Mass Media and Society
 Theories of Communication
 Television Directing/Producing
 Communication in the 21st Century

Graduate Seminars

Organizational Communication
 Scholarly Writing
 Analysis of Communication
 Empirical Research Methods
 Qualitative Research Methods
 Advanced Qualitative Methods
 Communication & Decision-Making in Broadcast Organizations

New Courses Developed

First-Year Seminar, ASU, *1994*
 Analysis of Communication Seminar, ASU, *1991*
 Ethnographic Research in Communication Seminar, ASU, *1991*
 Scholarly Writing Seminar, ASU, *1990*
 Theory & Research in Organizational Communication, ASU, *1986*
 The Analysis of Organizational Communication, U of MN, *1985*
 Communicating in Organizations, U of MN, *1981*
 Communication and Decision-Making in Broadcast Organizations Seminar, U of MN, *1980*
 The Communicative Processes of Television, U of MN, *1978*
 Perspectives on Human Communication, U. of CO, *1977*

Graduate Advising

Advised or co-advised 10 Ph.D. dissertations
 Advised 11 M.A. theses

Special Graduate Service

External Examiner, Hebrew University of Jerusalem, *1983*
 External Examiner, University of Calcutta, *1994*

Leadership Development

Participant, Diversity Leadership Academy of Greater Indianapolis, five day-long sessions, Dr. Roosevelt Thomas, Leader, Fall 2005.

Faculty, Universities Project Symposium, "Perspectives on Autonomy," Salzburg Seminar, September 1998.

ASU representative to the Universities Project Symposium, "Perspectives on Autonomy: Academic Systems, Goals and Social Responsibilities," Salzburg Seminar, April 1998.

Member of four-person team selected to represent ASU at the Association of American Colleges and Universities Leadership Institute for Diversity Planning: Campus Leadership and American Pluralism, Washington, DC, *1994*

Graduate of ASU's Leadership Academy, 1990 (Eight-month program of ASU's Management Development Program.)

Participation in ASU's Chairs and Directors Program, 1989-1995

International Experience

Confucius Institute 4th Annual Conference, Beijing, China, *December 2009*.

Strategic Alliance signed with Sun Yat-Sen University, Guangzhou, China, *December 2009*.

Strategic Alliance signed with Moi University, Eldoret, Kenya, November 2006.

Visiting Advisor, Warsaw School of Economics (SGH), sponsored by the Salzburg Seminar and Kellogg Foundation, *January 1999*.

Salzburg Seminar, Universities Project, *April 1998, September 1998*.

Collaboration on a five-nation study of television news and social conflict from 1980 to 1990. Team of 10 researchers from Germany, U.K., South Africa, Israel, and U.S. Results published in Social Conflict and Television News. The project led to my "Cultural diversity and group dynamics: Managing differences in cross-cultural team research."

Conducted Research on Conflict in Organizational Cultures in the United Kingdom. Based in Edinburgh, Scotland from *June to December 1992*. Additional U.K. research, *March 1993*.

Memberships in Professional Organizations

Academy of Management
American Association for the Advancement of Science
American Association of University Professors
International Communication Association (Life Member)
National Communication Association (Life Member)
Western States Communication Association

January 2011
Dobris, Catherine A.
Curriculum Vitae

EDUCATION

Ph.D. Indiana University <u>Minor:</u> Women's Studies <u>Dissertation:</u> "Weaving the Utopian Vision: A Rhetorical Analysis of Feminist Utopian Fiction."	Speech Communication Bloomington, Indiana: 1989
M.A. Indiana University	Speech Communication Bloomington, Indiana: 1984
B.S. Emerson College <u>Minor:</u> Psychology	Speech Communication Boston, Massachusetts: 1981

ACADEMIC APPOINTMENTS

Associate Professor 1999-Present Teach Rhetoric and Public Address, Communication Criticism (undergraduate and graduate), American Public Address, Feminist Rhetoric, Introduction to Communication Studies, Public Speaking, Honors Public Speaking, Introduction to Women's Studies and Honors Women's Studies	Indiana University at Indianapolis Granted tenure 1999
Assistant Professor 1993-1999 Teach Rhetoric and Public Address, Communication Criticism, American Public Address, Feminist Rhetoric, Introduction to Communication Studies, Public Speaking, Honors Public Speaking, Introduction to Women's Studies, Advanced Public Communication, Persuasion, Interviewing, Business and Professional Communication, Introduction to Communication and Introduction to Women's Studies	Indiana University at Indianapolis
Assistant Professor 1990-1993 Teach contemporary rhetorical theory, public address, feminist public address, argumentation and debate, public communication and advanced public communication.	Ithaca College

Academic Appointments continued

**Assistant Professor
1989-1990**

La Salle University

**Instructor
1986-1989**

La Salle University

Teach persuasion, rhetorical criticism, argumentation, interpersonal communication, gender and communication, organizational communication, business and professional communication, small group communication, oral communication and dynamics of communication.

**Assistant Course Director/ Associate Instructor of Business and Professional Communication
1984-1986**

Indiana University

Duties included: Syllabus revision, course scheduling, creating handouts, test construction, coordination and chairing staff meetings, facilitating communication between and among staff members, students, and course director. Responsible for all lecturing, testing and grading of my sections

**Instructor of Sex Roles and Communication
1985**

Indiana University

Designed and developed entire course chosen in a university-wide competition as one of five special topics offered at the Collins Living Learning Center. Selected texts, devised syllabus, and created handouts. Responsible for all lecturing, testing and grading.

**Associate Instructor
1981-1984**

Indiana University

Taught interpersonal communication and public speaking

PROFESSIONAL APPOINTMENTS AND MEMBERSHIPS

- Director of Graduate Studies, IUPUI, August 2005-Present
- Acting Director of Women's Studies, IUPUI, August 2009-Present
- Adjunct member, English Department, IUPUI, 2001-Present
- Member, Faculty Colloquium for Excellence in Teaching (FACET), IUPUI, 2000-Present
- Adjunct member, Women's Studies Faculty, IUPUI, 1998 - Present.
- Associate member, Indiana University Graduate School, 1994 - Present.
- Member, National Communication Association, 1984 - Present.
- Member, Central States Communication Association, 2004-2005
- Acting Director of Graduate Studies, IUPUI, January 2005-August 2005
- Associate member, Women's Studies Faculty, IUPUI, 1994 – 1998

HONORS & AWARDS

**5 Teaching Excellence Recognition Awards
1997, 1998, 2000, 2004 & 2009**

**Indiana University, Indianapolis
School of Liberal Arts, IUPUI**

- A monetary award, competitively selected and presented annually to the top teachers in SLA

**Fellow, Committee for the Scholarship
Of Teaching and Learning
2000-2002**

**Indiana University, Indianapolis
School of Liberal Arts, IUPUI**

**Inducted into Faculty Colloquium for
Excellence in Teaching (FACET)
2000**

Indiana University

- For Teaching Excellence, nominated by the Department chair and competitively selected as a representative from the IUPUI campus

**Nominee for FACET Teaching Award
1998**

**Indiana University, Indianapolis
School of Liberal Arts, IUPUI**

**Lieber Memorial Teaching Award
1986**

Indiana University

- Presented annually to five Assistant Instructors, University-wide for excellence in teaching at Indiana University

**Scholarly Achievement Award
1986**

Indiana University

- Presented annually to two graduate students in Speech Communication at Indiana University

TEACHING ASSIGNMENTS (2000-present)

<u>Course Number</u>	<u>Short Title</u>	<u>Term</u>	<u>Enrollment</u>
HR110	Honors Public Speaking	Spring 2000	15
R330	Communication Criticism	Spring 2000	25
G300	Independent Study	Spring 2000	1
R110	Public Speaking	Summer 2000	20
W105	Intro to Women's Studies	Summer 2000	23
HR110	Honors Public Speaking	Fall 2000	15
R310	Rhetoric and Public Address	Fall 2000	15
G391	American Feminist Rhetoric	Fall 2000	18
HR110	Honors Public Speaking	Spring 2001	12
R330	Communication Criticism	Spring 2001	21
G491	Internship	Spring 2001	1
G300	Independent Study	Spring 2001	1
R110	Public Speaking	Summer 2001	22
W105	Intro to Women's Studies	Summer 2001	13
HR110	Honors Public Speaking	Fall 2001	18
W105	Intro to Women's Studies	Fall 2001	13
R310	Rhetoric and Public Address	Fall 2001	14
HR110	Honors Public Speaking	Spring 2002	18
R330	Communication Criticism	Spring 2002	19
L695	Independent Study (graduate)	Spring 2002	1
W105	Intro to Women's Studies	Summer 2002	17
R110	Public Speaking	Summer 2002	22
R110	Public Speaking	Summer 2002	18
R110	Public Speaking	Summer 2002	21
HR110	Public Speaking	Spring 2002	15
W105	Intro to Women's Studies	Spring 2003	29
R330	Communication Criticism	Spring 2003	16
R110	Public Speaking	Summer 2003	24
W105	Intro to Women's Studies	Summer 2003	19
HR	Honors Public Speaking	Fall 2003	17
R310	Rhetoric, Society and Culture	Fall 2003	18
R330	Communication Criticism	Fall 2003	8
C530	Communication Criticism	Fall 2003	5
R110	Public Speaking	Spring 2004	23
R110	Public Speaking	Spring 2004	16
HW105	Honors Women's Studies	Spring 2004	10
W499	Independent Study	Spring 2004	1
R110	Public Speaking	Summer 2004	20
W105	Intro To Women's Studies	Summer 2004	20
R110	Public Speaking	Summer 2005	23
W105	Intro To Women's Studies	Summer 2005	25

HW105	Intro To Women's Studies	Fall 2006	11
R310	Rhetoric, Culture and Society	Fall 2006	23
W495	Readings and Research	Fall 2006	1
L695	Grad. Individual Readings	Fall 2006	1
C530	Communication Criticism	Spring 2007	4
R330	Communication Criticism	Spring 2007	21
R350	Feminist Rhetoric	Spring 2007	19
W105	Intro to Women's Studies	Summer 2007	21
R110	Public Speaking	Summer 2007	25
HR110	Honors Public Speaking	Fall 2007	13
R330	Rhetoric, Society and Culture	Fall 2007	26
C530	Communication Criticism	Spring 2008	8
C599	Independent Study	Spring 2008	2
R330	Communication Criticism	Spring 2008	15
R350	American Feminist Rhetoric	Spring 2008	14
W499	Colloquium in Women's Studies	Spring 2008	2
C599	Independent Study	Summer 2008	1
R110	Fundamentals of Speech	Summer 2008	13
R310	Rhetoric, Society and Culture	Summer 2008	22
C597	Thesis	Fall 2008	1
C530	Communication Criticism	Fall 2008	8
C599	Independent Study	Fall 2008	1
R310	Rhetoric, Society and Culture	Fall 2008	23
W499	Colloquium in Women's Studies	Fall 2008	1
C530	Communication Criticism	Spring 2009	4
R330	Communication Criticism	Spring 2009	25
C599	Independent Study	Spring 2009	3
G300	Independent Study	Summer 2009	1
R310	Rhetoric, Society and Culture	Summer 2009	17
C599	Independent Study	Summer 2009	1
W695	Independent Readings	Fall 2009	4
C530	Communication Criticism	Fall 2009	6
R350	American Feminist Rhetoric	Spring 2010	19
R330	Communication Criticism	Spring 2010	17
R350	American Feminist Rhetoric	Summer 2010	21
G300	Independent Study	Summer 2010	1
C599	Independent Study	Summer 2010	1
W695	Independent Study	Summer 2010	1
R330	Communication Criticism	Fall 2010	15
HR10	Honors Public Speaking	Fall 2010	11
C597	Thesis	Fall 2010	4

MASTER'S THESIS COMMITTEES

Member, Aron Christian. Are we killing the boys harshly?: The Consumption of the Male Gaze in Queer Pages. August 2010. Department of Communication Studies, IUPUI.

Chair, Teri Doran. The Cultural Influences That Create Self-Identity Through Inscribing the Body. May 2010. Department of Communication Studies, IUPUI.

Chair, Tilicia Mayo. January 2010. Department of Communication Studies, IUPUI.

Member, Rachel Copley. Conflict Management Styles. May 2008. Department of Communication Studies, IUPUI.

Chair, Martha Meeker, Beyond the Fourth Wall: Paula Vogel and Theatre for Social Change. June 2006. Department of English, IUPUI.

SERVICE

Professional Service

State

- **Speech Competition Judge**, Clay Middle School, 4-6 tournaments per year, 2008-present.
- **Assistant Editor**, Speech Communication Annual, New York State Speech Communication Association, 1994 -1999.

National

- **Textbook Reviewer**. Rhetoric textbook. Boston, MA: Allyn & Bacon, 2006.
- **Reviewed manuscript for FACET (Faculty Colloquium for Excellence)**. Indiana University, 2005.
- **Manuscript Reviewer**. Women's Studies Division. Central States Communication Association conference. 2003.
- **Manuscript Reviewer**. Communication Studies, Central States Communication Association, 1999-2000.
- **Assistant Editor**. World Communication Journal, Bowling Green: Kentucky, 1997-1999.
- **Textbook Reviewer**. Business communication text. New York: McGraw-Hill, 1998.
- **Textbook Reviewer**. Women's Realities/Women's Choices, New York: Oxford University Press, 1995.

- **Paper Reviewer.** Public Address Division, Speech Communication Association, 1994 - 1996.
- **Textbook Reviewer.** Competent Communication, New York: St. Martin's Press, 1995.
- **Panel Chair.** Public Address Division, Speech Communication Association, 1995.

University Service

Administrative Service

- Acting Director, Women's Studies, Indiana University, Indianapolis, Fall 2009-Spring 2010
- Director, Graduate Program, Department of Communication Studies, Indiana University, Indianapolis, Fall 2005-Present
- Chair, Graduate Admissions Committee, Department of Communication Studies, Indiana University, Indianapolis, 2005-Present
- Member, Budget Committee, Department of Communication Studies, Indiana University, Indianapolis, 2005-2008
- Chair, Scholarships and Awards Committee, Department of Communication Studies, Indiana University, Indianapolis, 2005-Present
- Member, Nominating Committee, School of Liberal Arts, 2005-2007
- Acting Director, Graduate Program, Department of Communication Studies, Indiana University, Indianapolis, Spring 2005
- Co-Course Director, C180: Interpersonal Communication Course, Department of Communication Studies, Indiana University, Indianapolis, 1994-1995

Committee Service

- Member, Review Committee, Museum Studies, 2010
- Member, Communication Studies Teaching Committee, Department of Communication Studies, Indiana University, Indianapolis, 1994-1998; 2006-present.
- Chair, Women's Studies Essay Contest Committee, School of Liberal Arts, Indiana University, Indianapolis, 2000-Present.
- Chair, Faculty Review Committee, Department of Communication Studies, Indiana University, Indianapolis, 2003-Present.
- Advisor, undergraduate and graduate students. Department of Communication Studies, Indiana University, Indianapolis, 1994-Present.
- Member, Teaching and Advising Committee, School of Liberal Arts, Indiana University, Indianapolis, 2001-2003.
- Chair, Women's Studies Scholarship Committee, School of Liberal Arts, Indiana University, Indianapolis, 1999-2006 and 2010.
- Member, Graduate Admissions Committee, Department of Communication Studies, Indiana University, Indianapolis, 2003-2004
- Member, Department of Communication Studies Graduate Committee, Indiana

University, Indianapolis, 2003-2004

- Member, Curriculum Committee, Department of Communication Studies, Indiana University, Indianapolis, 2003-2004.
- Member, IUPUI Fringe Benefits Committee, 2001-2004.
- Faculty Advisor, Women's Common Alliance, Indiana University, 1999-2003.
- Coordinator, Dr. Karen Foss lecture, 2002.
- Coordinator, Retirement Committee for Dr. Robert Dick, Department of Communication Studies, Indiana University, Indianapolis, 2002.
- Member, Search and Screen Committee, English Department, Indiana University, Indianapolis, 2000-2002.
- Member, Women's History Month Committee, Indiana University, 1999-2002.
- Member, Search and Screen Committee, Department of Communication Studies, Indiana University, Indianapolis, 2001-2002.
- Chair, Search and Screen Committee for Chair of the Department, Department of Communication Studies, Indiana University, Indianapolis, 1999-2000.
- Co-chair, Retirement Committee for Dr. Dorothy Webb, Department of Communication Studies, Indiana University, Indianapolis, 1999-2000.
- Member, Council of Liberal Arts and Sciences, School of Liberal Arts, Indiana University, Indianapolis, 1999-2001.
- Member, Electronic Portfolio Committee, Indiana University, 1999-2000.
- Member, Speech Lab Committee, Department of Communication Studies, Indiana University, Indianapolis, 1999-2000.
- Member, Search and Screen Committee, Department of Communication Studies, Indiana University, Indianapolis, 1997-1999.
- Member, Standards and Policies Committee, School of Liberal Arts, Indiana University, Indianapolis, 1997-1999.
- Member, Women's Studies Scholarship Committee, School of Liberal Arts, Indiana University, Indianapolis, 1997-1998.
- Member, Women's Studies Essay Contest Committee, School of Liberal Arts, Indiana University, Indianapolis, 1998.
- Coordinator, Student Awards Committee, Department of Communication Studies, Indiana University, Indianapolis, 1996-1998.
- Member, University Academic Affairs Committee, Indiana University, Indianapolis, 1995-1998.
- Coordinator, Student Research Colloquium Series, Department of Communication Studies, Indiana University, Indianapolis, 1996-1997.
- Coordinator, Department Open House, Department of Communication Studies, Indiana University, Indianapolis, 1996-1997.
- Member, Committee on Teaching, School of Liberal Arts, Indiana University, Indianapolis, 1994-1996.
- Member, Curriculum Committee, Department of Communication Studies, Indiana University, Indianapolis, 1995-1996.
- Member, Graduate Reception Committee, Department of Communication Studies, Indiana University, Indianapolis, 1994-1995.

- Chair, Personnel Committee, Communication Department, Ithaca College, 1992-1993.
- Member, Personnel Committee Ithaca College, Communication Department, 1990-1993.
- Advisor, Communication Department, Ithaca College, 1990-1993.
- Faculty Liaison, Prospective Students, Ithaca College, 1991.
- Pre-Law Advisor, Ithaca College, 1991.
- Coordinator, La Salle University Communication Workshop for High School Students, 1986-1990.
- Member, Women's Studies Board, La Salle University, 1986-1990.
- Member, Feminist Studies Interest Group, La Salle University, 1986-1990.
- Chair, Personnel Committee, Communication Department, La Salle University, 1989-1990.
- Advisor, Communication Department, La Salle University, 1986-1990.
- Department secretary for all faculty meetings, Communication Department, La Salle University, 1986-1990.

PROFESSIONAL ACTIVITIES

CONSULTANCIES

Communication Consultant
New Bedford, Massachusetts

Bristol County Prosecutor's Office.
1993-1998

- Conduct workshops yearly for superior and district court attorneys, and victim witness advocates.

SELECTED WORKSHOPS

- Panel member on Impact of Children in the academy, the National Communication Association conference, Chicago, IL, November 2004
- Co-leader with Dr. Susanmarie Harrington, Workshop on "Building a Teaching Dossier," Promotion Guidelines for Associate Instructors, April 2004
- Symposium member on "Integrating Diversity Issues into the Communication Classroom." Central States Association conference in Cleveland, Ohio, April 2004.
- Participant, Using Narrative in the Classroom, short course, Central States Association Conference, Cleveland, Ohio, April 2004.
- Attended, FACET Annual Meeting, Bloomington, Indiana, May 2000, 2001, 2002, 2003, 2004, 2005, 2006, 2008
- Attended, FACET Indiana University Women's Studies Conference, 1999.
- Attended, FACET and RUGS Future Faculty Teaching Fellows Summer Institute, 1999.
- Participant, Summer Faculty Writing Forum. Selected competitively, Summer 1998.
- Participant, Grant Writing Workshop, Fall 1997.

- Attended, FACET Seminar on Teaching, Fall 1997.
- Attended, Edward C. Moore Teaching Symposium on Problem Based Learning, Spring 1996.

MENTORSHIPS

- Kelly McDorman, FACET and RUGS Future Faculty Teaching Fellow, 2000-2001.
- Stephanie Grey, FACET and RUGS Future Faculty Teaching Fellow, 1999-2000.

CONFERENCE PAPERS

1. White-Mills, K. and Dobris, C. (November 2004). Dr. Spock and the Spockian Woman: A Feminist Rhetorical Analysis of Dr. Spock's *The Common Sense Book of Baby and Child Care*. National Communication Association conference, Chicago, IL.
2. Dobris, C. and White-Mills, K. (November 2003). 'What to Expect': A Feminist Analysis of Exclusion in Pregnancy and Childcare Guides. National Communication Association conference, Miami, Florida
3. Dobris, C. (November 2000). Developing the Public Speaking Honors Course: What Makes It Honors? National Communication Association conference, Seattle, Washington.
1.
4. Dobris, C., & Doty, M. (November 1998). Feminist perspectives on the 'Princess of our hearts': The rhetorical construction of Princess Diana. National Communication Association conference, New York, NY.
5. White, C., & Dobris, C. (November, 1997). Radicalizing Womanhood: Identity and resistance in the rhetoric of Black Club Women. Presented at the Speech Communication Association Conference, Chicago, IL.
6. Dobris, C. (April, 1997). What to expect when you're expecting: A rhetorical analysis of exclusion in pregnancy and childcare guides. Presented at the Eastern Communication Association Conference, Baltimore, MD.
7. White, C., & Dobris, C. (November, 1996). Prioritizing African American women's intellectual tradition: Some implications for communication research. Presented at the Speech Communication Association Conference, San Diego, CA.
8. Dobris, C. (November, 1995). Incorporating the feminist perspective into the rhetoric and public address course. Presented at the Speech Communication Association Conference, San Antonio, Texas.

9. Dobris, C. (1994, November). Maya Angelou: Writing the 'black voice' for the multicultural community. Paper presented at the Speech Communication Association Conference, New Orleans, Louisiana.
10. Dobris, C., & Schrader, S. (1994, November). Expanding Jewish community: Rhetorical revisioning of the traditional marriage ceremony. Paper presented at the Speech Communication Association Conference, New Orleans, Louisiana.
11. Dobris, C. (1993, November). 'On the pulse of morning': Rhetorical implications of class, culture and gender in Maya Angelou's inaugural poem. Paper presented at the Speech Communication Association Conference, Miami, Florida.
12. White, C., & Dobris, C. (1992, November). Writing the future on the body: Explorations of 'gender treachery' in feminist utopian/dystopian texts. Paper presented at the Speech Communication Association Conference, Chicago, IL.
13. Dobris, C., & White, C. (1991, November). 'Let us who often suffer from exclusion be not exclusive': A rhetorical analysis of the struggle for a public persona by nineteenth century American Jewish women. Presented at the Speech Communication Association Conference, Atlanta, Georgia.
14. White, C., & Dobris, C. (1991, April). A perspective on naming: The language of feminist identities. Paper presented at the Eastern Communication Association Conference, Pittsburgh, PA.
15. Dobris, C., & White, C. (1990, April). Identity discourse: A case study in Gloria Naylor's Mama Day. Paper presented at the Eastern Communication Association Conference, Philadelphia, PA.
16. White, C., & Dobris, C. (1990, November). Voices from within: Reconceptualizing home in Black and Jewish feminist fiction. Paper presented at the Speech Communication Association Conference, Chicago, IL.
17. Dobris, C., & White, C. (1989, November). Jewish feminist responses to Judaism: Toward the genre criticism of identity discourse. Paper presented at the Speech Communication Association Conference, San Francisco, CA.
18. White, C., & Dobris, C. (1989, November). Rhetorical constructions of self and identity: Toward a genre view of feminist identity discourse. Paper presented at the Speech Communication Association Conference, San Francisco, CA.
19. Dobris, C., & White, C. (1989, November). A chorus of Discordant Voices: Radical feminist confrontations with patriarchal religion. Paper presented at the Speech Communication Association Conference, New Orleans, LA.

20. Dobris, C., & Scudder, J. (1988, November). Speech communication in the quest for cultural literacy: Responses from the field. Paper presented at the Speech Communication Association Conference, New Orleans, LA.
21. Dobris, C. (1988, May). Feminist utopian fiction as a medium for cross-disciplinary dialogue. Paper presented at the Eastern Communication Association Conference, Baltimore, MD.
22. Dobris, C. (1987, November). 'A weave of women' in utopian literature: A review with implications for feminist research. Paper presented at the Speech Communication Association Conference, Boston, MA.
23. Dobris, C. (1987, November). Toward a rhetorical theory accounting for gender: Implications for research. Paper presented at the Speech Communication Association Conference, Boston, MA.
24. Dobris, C. (1986, May). A rhetorical perspective on gender and language: The use of language by a minority culture to create social change. Paper presented at the Western Speech Communication Conference, Tucson, AZ.
25. Dobris, C. (1986, April). Toward a rhetorical theory accounting for gender: A new perspective on the gender gap. Paper presented at the Central States Speech Association Conference, Cincinnati, OH.
26. Dobris, C. (1985, November). 'If it weren't for the music': A rhetorical analysis of women's music. Paper presented at the Speech Communication Association Conference, Denver, CO.
27. Dobris, C. (1985, April). 'Why are there no great women orators?': Toward a feminist perspective on rhetorical theory. Paper presented at the Central States Speech Association Conference. Indianapolis, IN.
28. Dobris, C. (1984, April). An investigation of application for Martin Buber's philosophy of dialogue: The use of epiphanies as the expression of I-Thou moments in Sherwood Anderson's Winesburg, Ohio. Paper presented at the Central States Speech Association Conference, Chicago, IL.

REFEREED PUBLICATIONS

RESEARCH PUBLICATIONS

- Dobris, C. (2008). The "Feisty" Feminist From Queens: An Analysis of the Biographies of Geraldine Ferraro." Telling Political Lives: The Rhetorical Autobiographies of Women Leaders in the United States. Lanham, Maryland: Rowan and Littlefield, Lexington Books.
- Dobris, C. & White-Mills, K. (2006). Rhetorical Visions of Motherhood: A Feminist Analysis of the *What to Expect* Series. Women and Language.
- White, C. & Dobris, C. (2002). Radicalizing Womanhood: Identity and resistance in the rhetoric of Black club women. In M. Houston and O. Davis (Ed.), Centering Ourselves: African American Feminist and Womanist Studies of Discourse. Cresskill, NJ: Hampton Press, Inc.
- Dobris, C. (Spring, 1996). Maya Angelou: Writing the 'black voice' for the multicultural community. Howard Journal of Communications.
- White, C., & Dobris, C. (Summer, 1993). A chorus of discordant voices: Radical feminist confrontations with patriarchal religion. The Southern States Communication Journal.
- Dobris, C. (1989). In the year of 'big sister': Toward a rhetorical theory accounting for gender. In K. Carter & C. Spitzack (Eds.), Doing Research on Women's Communication: Perspectives in Theory and Method (pp. 137-160). Norwood, N.J.: Ablex Publishing.

TEACHING PUBLICATIONS

- Dobris, C. (2006). Exposing Stereotypical Ways of Thinking. Ed. Stephen Lucas. *Selections from the Communication Teacher, 2003-2005*.
- Dobris, C. (2004). Transforming the Basic Course: Honors Public Speaking. *Quick Hits: Successful Strategies for Award Winning Teachers*. Bloomington, IN: Indiana University Press.
- Dobris, C. (2003). Exposing Stereotypical Ways of Thinking. *Speech Communication Teacher*.
- Dobris, C. (1999). A student centered application for public speaking: Breaking the ice gently. *Speech Communication Teacher*.

Dobris, C. (1999). Revisiting the formal journal. In *More Quick Hits: Successful Strategies for Award Winning Teachers*. Bloomington, IN: Indiana University Press.

Signature _____

Date _____

CURRICULUM VITAE

NAME: Goering, Elizabeth M.

EDUCATION:

UNDERGRADUATE:	B.A., Bethel College, North Newton, KS, 1979
GRADUATE:	M.A., Wichita State University, Wichita, KS, 1984
	Ph.D. Purdue University, West Lafayette, IN 1991

ACADEMIC APPOINTMENTS:

Indiana University-Purdue University at Indianapolis (IUPUI), associate professor, 1997-
IUPUI, assistant professor, 1991-1997
IUPUI, lecturer, 1990-1991
Purdue University, teaching assistant, 1984-1990
Wichita State University, graduate instructor, 1983-1984

HONORS AND AWARDS:

- Erasmus Mundus Visiting Scholar, Georg-August-Universität in Göttingen, Germany, 2010
- Scholar in Residence, Indiana Center for Intercultural Communication (ICIC), 2010
- Trustees' Teaching Award, IUPUI, 2005
- Trustees' Teaching Award, IUPUI, 2002
- Indiana Center for Intercultural Communication (ICIC) Scholar in Residence, 2006
- Indiana Center for Intercultural Communication (ICIC) Scholar in Residence, 2001-2002
- Elected to FACET (Faculty Colloquium for Excellence in Teaching) Indiana University, 1998
- TERA Award for Excellence in Teaching, IUPUI, April 1998
- TERA Award for Excellence in Teaching, IUPUI, April 1997
- Top Four Competitive Paper, Organizational and Professional Communication Division of the Central States Communication Association, Indianapolis, IN, April 1995
- W. Charles Redding Dissertation Award, International Communication Association, 1992
- David Ross Research Fellowship, Purdue University, 1989-1990
- Alan H. Monroe Scholar for Excellence in Research, Purdue University, 1989
- Top Competitive Paper Award, Interpersonal/Organizational Communication Division of the Eastern Communication Association, Ocean City, MD, May 1989
- Top Three Competitive Paper, Ohio University Communication Conference, Athens, OH, March 1989

TEACHING ASSIGNMENTS:

Teaching responsibilities within the last two years:

<u>Semester</u>	<u>Course Title</u>	<u>Enrollment</u>
Fall 2010	C482 Intercultural Communication	25
	C582 Advanced Intercultural Communication	13
	C599 Independent Study (Graduate)	2
Summer 2010	C228 Discussion and Group Methods (Online)	22
	C482 Intercultural Communication	25
Spring 2010	G100 Introduction to Communication Studies	25
	C528 Group Communication and Organizations	16
	C599 Independent Study (Graduate)	1
	C503 Applied Learning Project	1
	C598 Internship (Graduate)	1
Fall 2009	C482 Intercultural Communication	24
	C580 Advanced Organizational Communication	9
Summer 2009	C228 Discussion and Group Methods	24
	C482 Intercultural Communication	22
Spring 2009	C597 Thesis	4
	NOTE: In the Spring 2009 semester, I was on sabbatical leave and did not teach	

In addition to the courses listed above, I have taught the following classes at IUPUI:

C180: Interpersonal Communication
 C223: Business and Professional Speaking
 C325: Interviewing
 C380: Organizational Communication
 C381: Organizational Communication Research Methods
 C394: Communication and Conflict
 C480: Communication Theory
 C482 Intercultural Communication (Online)
 C500: Advanced Communication Theory

Master's Theses and Applied Learning Projects Directed

- Amy Gillie. "Media Effect on Adolescent Identity: The Self-Perception of Media Effect by Media-Educated Adolescents" (Thesis defended July 2006)
- Matt Lamb. "Feeling Change: The Emotional Effects of an Expanding Contingent Workforce on Ongoing Organizational Change" (Thesis defended November 2006)

- Beth Barnette. “First Generation Students Attending Pre-College Transition Programs – A Comparison of the Two Sections of the 2006 IUPUI Summer Bridge Academy” (Applied Learning Project completed May 2007)
- Dan Leinbaugh. “Sources and Management of Conflict in Blended Organizations” (Thesis defended June 2007)
- Amrita Ghose. “Diversity Training Programs in Organizations: A Different Model for Every Culture (Applied Learning Project completed September 2007)
- Jennifer Stevens. “Praying in the Name of Identity: An Examination of Framing to Create Intractable Conflict in the Indiana House of Representatives” (Thesis defended April 2008)
- Susan Wheeler. “Self Disclosure of Domestic Violence in an Urban Emergency Department” (Applied Learning Project completed May 2008)
- Sheryl Barnett. “Creating a Communication Plan for the Agent Transition from PPD to TeleRx at Eli Lilly” (Applied Learning Project completed July 2008)
- Crystal Henderson. “Politics In/Action: A Communication Analysis of Factors which Cultivate Civic Engagement among Youth” (Thesis defended August 2008)
- Sandra C. Loper. “Evaluation of ‘Risk Watch’, an Educational Tool for Preschool-Aged Children” (Applied Learning Project completed June 2009)
- Rodger D. Johnson. “Social Media Marketing and Higher Education; How to Build a Social Media Program that Recruits Students and Builds Community” (Applied Learning Project completed July 2009)
- Scott Black. "Building a Competitive Forensics Program" (Applied Learning Project completed April 2010)
- Stephen Bussell. "Coping with Organizational Change: A Multidimensional Perspective" (Thesis defended August 2010)
- Melissa Barnett. "Increasing Communication Effectiveness Per Personality and Learning Types in an Effort to Enhance Student Retention and Overall Satisfaction" (Thesis defended February 2010)
- Aron Christian. "Are We Killing the Boys Harshly? The Consumption of the Male Gaze in Queer Pages" (Thesis defended August 2010)

SERVICE:

Professional Service

Reviewer for the Journal of Business Communication, 2007.

Reviewer for the Feminist and Women’s Studies Division, National Communication Association, 2007.

Reviewer of Gonzalez, A., Houston, M. & Chen, V., Our voices: Essays in culture, ethnicity, and communication, Roxbury Publishing Company, 2006

Reviewer for Peace and Conflict Communication Division, National Communication Association, 2006, 2007

Professional Service, continued

Respondent to panel entitled "Rhetoric of Peace and Justice," sponsored by the Peace and Conflict Communication Division at the National Communication Association conference, San Antonio, TX, November 2006

Reviewer of A group is a moving target, a proposed textbook, Mayfield Publishing Co., 1996

Reviewer of Barge, J.K., Leadership: Communication skills for organizations and groups. New York, NY: St. Martins, 1994

Reviewer of Empowering teams in organizations: A communication approach, a proposed textbook, St. Martin's Press, 1993

Professional Service—State and Regional

Paper Reviewer, Women's Caucus, Central States Communication Association, 2003

President, Women's Caucus, Central States Communication Association, 1998-99

Vice-President, Women's Caucus, Central States Communication Association, 1997-98

Secretary, Women's Caucus, Central States Communication Association, 1996-97

University Service—Departmental

Member, Ad-Hoc Committee to Revise Departmental Review and Promotion Policies, Department of Communication Studies, IUPUI, 2010-present

Chair, Chair's Advisory Committee, 2007-2009

Member, Search Committee for Faculty in Health Communication, 2007-2008

Presenter, "Civic Engagement: Course Development Workshop," a workshop presented to the Department of Communication Studies faculty, April 2008

Member, Departmental Curriculum Committee, 2006-2010

Member, Graduate Faculty Committee, 2004-present

Member, Lecturer Review Committees, 2001-present

Coordinator, Departmental Self Study (in preparation for program review), 2006-2007

Chair, Department Salary Policy Task Force, 2004

Member, Primary Committee for Stuart Schrader's P&T, 2004

Assistant Chair, Department of Communication Studies, 2003-2005

Chair, Departmental Curriculum Committee, 2003-2005

Presenter, "Victim Offender Mediation: A Network Analysis of Program Success." Department of Communication Studies Fall Colloquium, IUPUI, Nov. 2003.

Chair, Departmental Review Procedures Task Force, 2003

Member, Department Graduate Application Review Committee, 2003-2004

Member, Search Committee for Assistant Professor of Rhetoric or Media Studies, 2001

Acting Chair, Department of Communication Studies, Summer I, 1999

Chair, Departmental Curriculum Committee, 1994-99

Member, Graduate Program Planning Committee, 1998-99

Member, Primary Committee for Catherine Dobris's P&T, 1998

University Service—Departmental, continued

Chair, Primary Committee for Kristine Karnick's P&T, 1997

Member, Primary Committee for Gail Whitchurch's P&T, 1997

Co-Chair, Search for Associate Professor of Organizational Comm, 1997-98

Chair, Search for Assistant Professor of Health Communication, 1997-98

Member, Search Committee for Associate Professor of Organizational Comm., 1996-97

Member, Departmental Curriculum Revision Committee, 1992-94.

Member, Search Committee for Professor of Organizational Communication, 1992-93

Member, Search Committee for Assistant Professor of Organizational Comm., 1992-93

Chair, Search Committee for Assistant Professor of Organizational Comm., 1991-92

Director of Organizational Communication, Department of Communication & Theatre,
January 1992-95

Director of Professional Practices in Organizational Communication (Internships),
January 1992-present

Faculty Advisor. Organizational Communication Association, January 1992-May 1997

University Service—School

Member, Undergraduate Curriculum and Standards Committee, School of Liberal Arts,
2010-present

Member, Liberal Arts Strategic Planning Goal 1 Implementation Committee, 2010

Member, Planning Committee for 19th Annual Joseph Taylor Symposium, 2007-2008

Presenter, "Who's talking? Who's listening? What does it all mean?" Opening address
presented at 19th Annual Joseph Taylor Symposium, Feb. 29, 2008

Panel Discussant, "All Blogged Down? The Role of the Internet in Political
Communication." Panel presented at 19th Annual Joseph Taylor Symposium,
Feb. 29, 2008.

Co-Chair, School of Liberal Arts Teaching and Advising Committee, 2006-2007

Chair, School of Liberal Arts Teaching and Advising Committee, 2005-2006

Chair, School of Liberal Arts Academic Standards and Policies Committee, 2004-2005

Member, School of Liberal Arts Standards and Policies Committee, 2003-2004

Member, School of Liberal Arts Resources and Planning Committee, 2000-2002

Presenter, "From Retribution to Restitution: The Role of Organizational Communication
Networks in Institutionalizing Restorative Justice Through Victim Offender
Mediation Programs." SLA Sabbatical Speaker's Series, IUPUI, Nov. 2000

Member, School of Liberal Arts Advising Task Force, 1997-98

Member, School of Liberal Arts Agenda Council, 1997-98

Ex-Officio Member, School of Liberal Arts Teaching Committee, 1997-98

Ex-Officio Member, School of Liberal Arts Resources & Planning Committee, 1997-98

Member, School of Liberal Arts Faculty Affairs Committee, 1994-95

Member, School of Liberal Arts Curriculum Committee, Spring 1994.

Member, School of Liberal Arts Library Committee, 1991-93

University Service—Campus

IRB Reviewer, 2007-present

Presenter, "Talking about Teeth: Culture and Communication Related to Dental Health," a 90-minute workshop presented at the Dental School's annual staff conference, October 3, 2008.

Member, Office of International Student's International Student Grant Program Committee, 2008-2009

Presenter, "Leadership Style and Conflict Management," IU School of Dentistry's Workshop Series on Conflict and Negotiation, IUPUI, May 2, 2006.

Member, Performance Review and Assessment Committee, 2006-2007

Member, Office for Professional Development's Grant Proposal Review Committee, 2000-2002

Presenter, "Internationalizing Campus and Curricula at IUPUI," Indiana Center for Intercultural Communication Brown Bag Seminar Series in Applied Language Studies, Indianapolis, IN, March 20, 2002

Presenter, "A Case Study of the American Nurses Association/American Nurses Foundation" and "A Case Study of the Deutscher Berufsverband fuer Plegeberufe (DBfK)," Seminar on Fundraising Internationally co-sponsored by the Indiana Center for Intercultural Communication and the Center on Philanthropy, IUPUI, October 2001.

Member, Indiana Center for Intercultural Communication (ICIC) Research Steering Committee, 1998-2000

Presenter, "There's power in the story: A cultural analysis of the functions of story/telling in Rett syndrome organizations," ICIC Brown Bag Speakers Series in Applied Language Study, IUPUI, January 1999.

Participant, Office of Planning and Institutional Improvement's Strategic Initiative assessment of academic advising at IUPUI, 1995-96.

Community Service

Facilitator, "Identification as a Key to Cross-Cultural Understanding," Breakout Session at Diversity Roundtable of Central Indiana, August 18, 2006

PROFESSIONAL ACTIVITIES:

Presentations at Regional, National & International Conferences (since coming to IUPUI)

"You are What you Talk" – Patient-centered Interactions." Paper presented at the ICADE Diabetes Conference 2010, Indianapolis, IN, November 2010 (with Lauten, K., Connor, U., Antón, M., Balunda, S., Hayat, A., & Roach, P.).

Presentations at Regional, National & International Conferences, continued

- "Politics In/Action: A Multicultural Comparison of Factors that Cultivate Civic Engagement Among Youth." Paper presented at the International Association for Research on Service Learning and Civic Engagement Conference, Indianapolis, IN, October 2010 (with C. Henderson).
- "Patient-centered Adherence Improvement." Paper presented at the International Conference on Communication in Healthcare, Verona, Italy, September 2010 (with Lauten, K., Connor, U., Antón, M., Balunda, S., Hayat, A., & Roach, P.)
- "An Intercultural Analysis of Sources of Medical Information and their Relationship to Adherence in Diabetes Patients." Paper presented at the 6th Conference on Intercultural Rhetoric and Discourse, Atlanta, GA, June 2010 (with Balunda, S., Connor, U., Antón, M., Hayat, A., Lauten, K. & Roach, P.).
- "Intercultural Model of Health Literacy: A Study." Paper presented at the Communication, Medicine, & Ethics conference (COMET), Boston, MA, June 2010 (with Lauten, K., Connor, U., Antón, M., Balunda, S., Hayat, A., & Roach, P.).
- "Health Literacy and Medication Adherence in Diabetes." Poster presented at the Institute for Healthcare Advancement's Ninth Annual Health Literacy Conference, Irvine, CA., May 2010 (with Lauten, K., Connor, U., Antón, M., Balunda, S., Hayat, A., Roach, P.).
- "Communico Approbus: *Harry Potter* and the Magic of Effective Communication." Paper presented at the Conference of the Popular Cultural Association/American Cultural Association, St. Louis, MO, April 2010 (with A. Krause & S. Behringer).
- "Listening to Patients' Voices: Linguistic Indicators of Diabetes Self-Management." Paper presented at the 11th Biennial Kentucky Conference on Health Communication, Lexington, KY, April 2010 (with Lauten, K., Connor, U., Antón, M., Balunda, S., Hayat, A., Roach, P.).
- "Listening to Patients' Voices: English and Spanish Speakers Talk about Living with Diabetes." Paper presented at the 11th Biennial Kentucky Conference on Health Communication, Lexington, KY, April 2010 (with Lauten, K., Connor, U., Antón, M., Balunda, S., Hayat, A., Roach, P.).
- "Medication Adherence: Patients' Own Voices." Paper presented at the International Conference on Communication in Healthcare, Oslo, Norway, September 2008. (with Connor, U., Belz, J., Lauten, K., Rozycki, W., Roach, P., & Wolf, J.).

Presentations at Regional, National & International Conferences, continued

- “Coping with Chronic Illness: Information Use and Treatment Adherence among Diabetics.” Paper presented at the National Communication Association, San Diego, CA, November 2008 (with Matthias, M.).
- “Secret KNOWLEDGE/ SECRET Knowledge: An Analysis of the Management of Privacy Dilemmas in the Harry Potter Series.” Paper presented at Terminus: A Harry Potter Conference. Chicago, IL. August 2008. (with Krause, A. & Behringer, S.).
- “Engaging Responsibility: Assessing our Civic Engagement Efforts.” Panel participant at Central States Communication Association convention, Minneapolis, MN, March 2007.
- “Incorporating Civic Engagement into the Capstone.” Panel participant at the National Communication Association convention, Chicago, IL, November, 2007.
- “‘I Gave at the Office’: A Proposed Research Agenda for Exploring Fundraising as Communication.” Paper presented at the National Communication Association conference, Chicago, IL, November 2007.
- “From the ‘Ivory Towers’ to the ‘Real-World’ of Fundraising Practice: Lessons Shared and Lessons Learned in a Fundraising Training Workshop.” Paper presented at the National Communication Association conference, Chicago, IL, November 2007.
- “Exploring Health Literacies in Relation to Prescription Medication.” Paper presented at the 5th Interdisciplinary Conference on Communication, Medicine and Ethics, University of Lugano (Switzerland), June 2007. (with Connor, U.M., Hamilton, H.E., & MacNeill, R.).
- "From Foe to (Faux?) Friend: Hollywood’s Role in Remembering the Cold War." Paper presented at the Central States Communication Association conference, Indianapolis, IN, April 2006.
- "The Role of Applied Communication Research in (Re)Making Social Worlds." Panel participant at the 3rd Russian Communication Association conference, St. Petersburg, Russia, June 2006.
- "I've Got a Secret: Privacy Dilemmas in Work Groups." Paper presented at National Communication Association conference, San Antonio, TX, November 2006.
- “From Retribution to Restitution: A Network Analysis of Victim Offender Mediation Program Success.” Paper presented at the International Communication Association conference, Dresden, Germany, June 2006.
- Presentations at Regional, National & International Conferences, continued

"Applying Applied Corpus Linguistic Research: Training Fundraisers." Paper presented at the American Association of Applied Corpus Linguistics conference, Flagstaff, AZ, October 2006 (with T. Upton).

"Instructional Practices in Public Speaking Pedagogy," Panel participant at the 3rd Russian Communication Association convention, St. Petersburg, Russia, June 2006.

"Communicating Across Cultures in Cyberspace." Paper presented at the National Communication Association convention, San Antonio, TX, November 2006.

"Still 'Enemies at the Gate'?": The Iconography of Russia and Russians in Post Cold-War Hollywood Films." Paper presented at the Third International Conference on New Directions in the Humanities, Cambridge, England, August 2005. (with A. Krause).

"Development and Implications of a Taxonomy for Fundraising Letters." Paper presented at the Association for Research on nonprofit Organizations and Voluntary Action (ARNOVA), Los Angeles, CA, November 2004. With T. Vasilopoulos and E. Nagelhout.

"Persuasion in Fundraising Letters: An Interdisciplinary Study." Paper presented at the Association for Research on nonprofit Organizations and Voluntary Action (ARNOVA), Los Angeles, CA, November 2004. With E. Nagelhout, U. Connor, and R. Steinberg.

"Framing Matters: Communicating Relationships through Metaphor in Fundraising Texts." Paper presented at the National Communication Association conference, Chicago, IL, November 2004.

"Inter/Active Justice: A Network Analysis of Victim Offender Mediation Program Success." Paper presented at the National Communication Association conference, Chicago, IL, November 2004.

"(Re)Presenting Russia: A Content Analysis of Images of Russians in Popular American Films." Paper presented at the Russian Communication Association conference, Rostov-on-Don, Russia, May 2004.

"Successfully Generating Grant Monies that Serve Lesser-Resourced Communities." Participant on panel discussion at Central States Communication Association Conference, Cleveland, OH, April 2004.

Presentations at Regional, National & International Conferences, continued

- “Rocking the Classroom: Integrating Diversity Issues into the Communication Classroom.” Panel discussion presented at the Central States Communication Association conference, Cleveland, OH, April 2004.
- “Lessons Learned in Russia.” Panel discussion presented at the Central States Communication Association, Omaha, NE, March 2003.
- "Framing Matters: An Analysis of the Metaphoric Frames Placed on Relationships in Fundraising Letters." Poster presentation at the AAACL (American Association of Applied Computer Linguistics) Symposium, Indianapolis, IN, November 2, 2002.
- "Show Me The Money: A Cross-Cultural Comparison of Fundraising as Organizational Communication." Paper presented at the Russian Communication Association conference, Pyatigorsk, Russia, June 2002.
- "Student Perceptions of Academic Advising Effectiveness." Paper presented at annual meeting of NACADA (National Academic Advising Association) Region V, Indianapolis, IN, April 2002.
- “I Dream of a Community Where... Students Actually Graduate.” Panel presented at the annual meeting of the Central States Communication Association, Cincinnati, OH, April 2001.
- “From Stranger to Friend? Business Partner? Assistant?: An Analysis of Fundraising Discourse as Relational Communication.” Paper presented at the annual meeting of the Central States Communication Association, Cincinnati, OH, April 2001.
- “Odd wo/man out: The systematic marginalization of Mennonite singles by the church’s focus on the family.” Paper presented at the conference on Mennonites and the Family: Visions and Reality, Goshen College, Goshen, IN, October 14-16, 1999.
- “Assessing academic advising effectiveness: A cross-cultural comparison of student perceptions.” Paper presented at the summer conference of the National Communication Association, Washington, DC, July 1997.
- “For yours is the power in the story: The empowerment of women organizational actors through storytelling.” Paper presented at the annual meeting of the Central States Communication Association, St. Paul, MN, April 1996.
- “Interpreting the phenomenon of downsizing: A semantic network analysis.” Paper presented at the annual meeting of the Speech Communication Association, San Antonio, TX, November 1995.

Presentations at Regional, National & International Conferences, continued

- “Shyness, gender and individual communication networks at work.” Paper presented at the annual meeting of the International Communication Association, Albuquerque, NM, May 1995.
- “Cultural variability and organizational institutionalization.” Paper presented at the annual conference of the Central States Communication Association, Indianapolis, IN, April 1995. (top four)
- “From objectified to objectifier: Redirecting the consumer gaze or “Still Killing us Softly”?” Paper presented at the annual conference of the Rocky Mountain Modern Language Association, Colorado Springs, CO, Oct. 1994.
- “Compliance-gaining behavior: Analysis of cognitive processes underlying message production.” Paper presented at the annual conference of the International Communication Association, Sydney, Australia, July 1994. With M. Spirek.
- “Negotiating the locus of culture: Organizations struggle for cultural/intercultural identity.” Paper presented at the annual conference of the Popular Culture Association/American Culture Association, Chicago, IL, April 1994.
- “Lashing back: Women respond to backlash in the workplace.” Paper presented at the annual conference of the National Women’s Studies Association, Washington, D.C., June 1993.
- “Hot shots, hot seats hot topics: An intercultural comparison of American and German talk shows.” Paper presented at the annual convention of the Central States Communication Association, Lexington, KY, April, 1993. With A. Krause.
- “Institutionalization as interactive process: A case study of the International Rett Syndrome Association.” Paper presented at the annual convention of the International Communication Association, Miami, FL, May 1992.
- “Reaching in: Communicative strategies for reconstructing an international Rett Syndrome discourse community.” Paper presented at the annual convention of the Conference on College Composition and Communication, Cincinnati, OH, March 1992.

GRANTS AND FELLOWSHIPS:

Erasmus Mundus Scholar Grant. \$5800 Euroculture Program/Erasmus Mundus, 2010.

“And Justice for All?: A Thematic Analysis of Representations of Legal Discourse on Popular Television Programs in the United States and Germany,” \$34,884.80 New Frontiers in the Arts and Humanities Grant, IUPUI, 2007.

“Building a Curriculum for Building Communities: A Proposal for Integrating Civic Engagement into the Department of Communication Studies Curriculum—Year III,” \$25,000 Engaged Department Initiative Grant from the Center for Service and Learning, 2006 (with K. Longtin, T. Potts, R. Sandwina, and K. Sheeler)

“Building a Curriculum for Building Communities: A Proposal for Integrating Civic Engagement into the Department of Communication Studies Curriculum—Year II,” \$22,000 Engaged Department Initiative Grant from the Center for Service and Learning, 2006 (with K. Longtin, T. Potts, R. Sandwina, and K. Sheeler)

“No Way Out?: An Analysis of the Homosexuality Debate as Intractable Conflict within the Mennonite Church.” \$3000 Office of Professional Development Grant-in-Aid for Women Faculty Development, 2005.

“Integrating Departmental Programmatic Assessment Needs with Pedagogical Objectives in Select Communication Studies Courses.” \$2500 Program Review and Assessment Committee Grant, 2005.

“Building a Curriculum for Building Communities: A Proposal for Integrating Civic Engagement into the Department of Communication Studies Curriculum.” \$22,000 Engaged Department Initiative Grant from the Center for Service and Learning, 2005 (with K. Longtin, R. Sandwina, and K. Sheeler).

Overseas Conference Fund Travel Grant. \$300 for travel to Russian Communication Association conference, Rostov-on-Don, Russia. IU Office of International Programs, 2004.

“And Justice for All?: An Analysis of Communication Networks and Program Success in Victim Offender Mediation.” \$5,540 IUPUI SLA Research Grant, 2003

“Persuasion in Fund Raising Letters: An Interdisciplinary Study.” \$45,000 Center on Philanthropy grant, with Ulla Connor, ICIC and Richard Steinberg, Department of Economics.

“Fundraising Internationally: A Comparison of German, American, and Russian Fundraising Practices.” \$399 IUPUI SLA Small Grants for Faculty Research Using New Technology, 2002

Grants & Fellowships, Continued

Overseas Conference Fund Travel Grant. \$700 for travel to Russian Communication Association conference, Pyatigorsk, Russia. IU Office of International Programs, 2002.

Summer Research and Travel Grant, Indiana Center for Intercultural Communication, \$5800, Summer 2001.

“Fundraising Practices Internationally: A Planning Study.” \$6875 Travel and Summer Research Grant from Indiana Center for Intercultural Communication (ICIC), 2000-2001. (Part of a \$49,000 grant ICIC received from the Center on Philanthropy.)

“Pilot Study of Metaphors in Fundraising Direct Mail Letters.” \$5000 Summer Grant from ICIC, 1999. (Part of ICIC grant received from IU Center of Philanthropy to develop a philanthropic fundraising corpus.)

“Incorporating Technology in the Instruction of Organizational Communication Research.” \$4000 Technology Grant from the School of Liberal Arts and the Office of Faculty Development, 1994.

PUBLICATIONS:

1. Burleson, B.R., Wilson, S.R., Waltman, M.S., Goering, E.M., Ely, T.K., and Whaley, B.B. (1988). Item desirability effects in compliance-gaining research: Seven empirical studies documenting artifacts in the strategy selection procedure. Human Communication Research, 14, 429-486.
2. Breidenstein, P. & Goering, E.M. (1988). Acknowledging cultural diversity: Perceptions of shyness within the black culture. The Howard Journal of Communication, 1, 75-87.
3. Breidenstein-Cutspec, P. & Goering, E.M. (1989). A network analysis of the communication correlates of shyness within the black culture. Communication Research Reports, 6, 37-46.
4. Goering, E.M. & Breidenstein-Cutspec, P. (1989). The web of shyness: A network analysis of the communicative correlates of shyness. Communication Research Reports, 6, 111-118.
5. Goering, E.M. & Breidenstein-Cutspec, P. (1990). The co-cultural experience of shyness: A comparison of friendship networks of black communicators and white communicators. The Howard Journal of Communication, 2, 262-275.

Publications, continued

6. Krause, A. & Goering, E.M. (1995). Local talk in the global village: An intercultural comparison of American and German talk shows. Journal of Popular Culture, 29, 189-208.
7. Goering, E.M. & Spirek, M. (1995). Compliance-gaining behavior: Analysis of cognitive processes underlying message production. In J.E. Aitkin & L.J. Shedletsky (Eds). Intrapersonal Communication Processes. Plymouth, MI: Speech Communication Association. 310-321.
8. Goering, E.M. (1995). Shyness, gender and individual communication networks at work. Ohio Speech Journal, 33, 22-45.
9. Goering, E.M. (1996). For yours is the power in the story: The empowerment of women organizational actors through storytelling. Women and Language, 19, 47-51.
10. Goering, E.M. (1997). The use of distributive versus integrative messages by labor versus management in various phases of the bargaining process. The Journal of Business Communication, 34, 383-400.
11. Goering, E. & Sandwina, R. (1997). Assessing academic advising effectiveness: A cross-cultural comparison of student perceptions. In S.P. Morreale & A.A. Jones (Eds.), Proceedings of the National Communication Association 1997 Summer Conference: Racial and Ethnic Diversity in the 21st Century. Annandale, VA: NCA.
12. Goering, E. & Krause, A. (2001) "Odd Wo/man Out: The Systematic Marginalization of Mennonite Singles by the Church's Focus on the Family," The Mennonite Quarterly Review, 75, 211-230.
13. Goering, E. (2002). "A Case Study of the American Nurses Association/American Nurses Foundation." The Case International Journal of Educational Advancement, 3, 45-55.
14. Goering, E. (2002). "A Case Study of the Deutscher Berufsverband fuer Pflegeberufe (DBfK)." The Case International Journal of Educational Advancement, 3, 151-162.
15. Goering, E. (2004). "Framing Matters: Communicating Relationships through Metaphor in Fundraising Texts." In T. Upton & U. Connor (Eds.), Discourse in the profession: Perspectives from corpus linguistics. (pp. 287-306). Amsterdam: John Benjamin Publishers.

Publications, continued

16. Goering, E.M. (2004). "(Re)Presenting Russia: A content analysis of images of Russians in popular American films." In Communication--2004: Theoretical approaches and practical applications. Collected works of the Second International Conference of the Russian Communication Association. (pp. 35-37). Rostov-on-Don, Russia: Institute of Management, Business and Law.
17. Goering, E. (2004). "From 'mistakes' to 'mastery'." In R.M. Cordell, B. Lucal, R.K. Morgan, S. Hamilton & R. Orr (Eds.), Quick hits for new faculty: Successful strategies by award-winning teachers. (pp. 114-115). Bloomington, IN: Indiana University Press.
18. Goering, E. (2005). "Unlocking the door to effective service learning: Communication as the key to collaborative success." Creative College Teaching Journal, 2, 119-131.
19. Goering, E. (2005). "Mother Russia's new sons and daughters: The changing representation of Russian identity in film." N. Greidina (Ed.). Topical problems of communication and culture-2. Pyatigorsk, Russia: Pyatigorsk State Linguistic University.
20. Goering, E. (2005). "What to do 'when in Rome:' My journey to a revised understanding of intercultural communication competence." M. H. Zimmerman (Ed.). Growing through our past into the future: Journeys of educators on the path to cultural competence.
21. Goering, E.M. (2006). Building the right relationship: Collaboration as a key to successful civic engagement. In J.L. Perry & S.G. Jones (Eds.), Quick hits for educating citizens, (pp. 53-54), Bloomington, IN: IU Press.
22. Goering, E.M. & Krause, A. (2006). Still enemies at the gate?: The changing iconography of Russia and Russians in Hollywood films. International Journal of the Humanities, 3.7, 13-20.
23. Connor, U., Ruiz-Garrido, M.F., Rozychi, W., Goering, E., Kinney, E.D., & Koehler, J.M. (2008). Patient-directed medicine labelling: text differences between the United States and Spain. Communication and Medicine, 5, 27-42.
24. Goering, E. (2008). I've got a secret: Privacy dilemmas in work groups in the United States, Russia, and Finland. Urgent Problems of Communication and Culture-6. Pyatigorsk, Russia: Pyatigorsk State Linguistic University.

Publications, continued

25. Goering, E., Connor, U.M., Nagelhout, E., & Steinberg, R. (2009). Persuasion in fundraising letters: An interdisciplinary study. Nonprofit and Voluntary Sector Quarterly, 20(2), 1-19.
26. Goering, E.M., Krause, A.K. & Liu, Y. (in press, anticipated publication 2010). The "collective programming of the mind": A thematic analysis of values re/constructed in reality courtroom television programs in China, Germany, and the United States." In S. Kulich and M. Prosser (Eds.). Intercultural Research Vol 3: Cross Cultural Values Research – Domains, Applications and Regional Values Systems. Shanghai, China: Shanghai Foreign Language Education Press.
27. Connor, U., Goering, E., Matthias, M., & Mac Neill, R. (2010). Information use and treatment adherence among patients with diabetes. In M. Ruiz-Garrido, J. Palmer-Silveira, & I. Fornanet-Gomez (Eds.). English for Professional and Academic Purposes. (pp. 89-104). Amsterdam/New York: Rodopi.
28. Goering, E. & Matthias, M. (2010). Coping with chronic illness: Information use and treatment adherence among people with diabetes. Communication and Medicine, 7, 127-138.
29. Goering, E.M. & Henderson, C. (under review). Politics in/action: A multicultural comparison of factors that cultivate civic engagement among youth. Volume Eleven Advances in Service-Learning Research--Exploring Service-Learning and Community Engagement: Crossign Boundaries through Research.
30. Connor, U., Antón, M., Balunda, S., Belz, J., Goering, E., Hayat, A., Lauten, K, Roach, P. (under review). Listening to patients' voices: linguistic indicators of diabetes self-management. Communication & Medicine.

Beck Goering

January 23, 2011

Jennifer J. Bute

Department of Communication Studies
Cavanaugh Hall
Indiana University-Purdue University Indianapolis
Indianapolis, IN 46202
(317) 274-2090
jjbute@iupui.edu

EDUCATION

- Ph.D.** **University of Illinois at Urbana-Champaign**
Speech Communication
Concentration: Health Communication, Interpersonal Communication
Graduate Minor: Gender and Women's Studies
Degree Awarded: 2007
Dissertation: *Talking about Infertility: A Conceptual Model*
Advisor: Daena J. Goldsmith
Committee: Dale E. Brashers, John P. Caughlin, Peggy J. Miller
- M. A.** **Ball State University, Muncie, Indiana**
Communication Studies
Concentration: Organizational and Professional Communication
Development
Degree Awarded: 1998
Advisor: Marcy Meyer
- B. S.** **Ball State University, Muncie, Indiana**
Major: English, Preprofessional
Minor: Communication Studies
Degree Awarded: 1997
Summa Cum Laude, Honors College Undergraduate Fellow

ACADEMIC APPOINTMENTS

Assistant Professor, Department of Communication Studies, Indiana University-Purdue University Indianapolis, 2011-present

Assistant Professor, School of Communication Studies, Ohio University, 2007-2011

Graduate Teaching Assistant, Department of Speech Communication, University of Illinois at Urbana-Champaign, 2002-2007

Graduate Research Assistant, Department of Speech Communication, University of Illinois at Urbana-Champaign, 2004-2006

Adjunct Communication Instructor, Department of Communication Studies, Ball State University, 2002

Graduate Teaching Assistant, Department of Communication Studies, Ball State University, 1997-1998

RESEARCH INTERESTS

Health communication
Gender and communication
Social support
Public discourse about health

Interpersonal communication
Privacy and disclosure
Uncertainty
Gender and health

PUBLICATIONS

Articles in Scholarly Journals

Goldsmith, D.J., Bute, J.J., & Lindholm, K. (in press). Couples' strategies for talking about lifestyle change following a cardiac event. *Journal of Applied Communication Research*.

Bute, J.J. (2011). When public and private intermingle...Reflections on (re)production. *Health Communication*, 26, 104-106.

Bute, J.J. & Jensen (2011). Narrative sense-making and time lapse: Interviews with low-income women about sex-education. *Communication Monographs*, 78, 212-232.

Bute, J.J. & Jensen, R.E. (2010). Underserved women describe fertility-related expectations: Descriptive norms, injunctive norms, and behavior. *Health Communication*, 25, 681-691.

Jensen, R.E. & Bute, J.J. (2010). Fertility and sexuality-related perceptions and behaviors among low-income women: Perceived injunctive norms, social sanctions, and the assumption of choice. *Qualitative Health Research*, 20, 1573-1584.

Bute, J.J. & Vik, T. A. (2010). Privacy management as unfinished business: Shifting boundaries in the context of infertility. *Communication Studies*, 61, 1-20. (**lead article**)

Bute, J. J. (2009). "Nobody thinks twice about asking:" Women with a fertility problem and requests for information. *Health Communication*, 24, 752-763.

Vik, T.A. & Bute, J.J. (2009). Utilizing crystallization in qualitative methods. *Review of Communication*, 9, 340-343.

Bute, J.J. & Kopchick, C. (2009). Health communication and health education: Empowering students to educate their communities. *Communication Teacher*, 23, 71-76.

- Caughlin, J.P., Bute, J.J., Donovan-Kicken, E., Kosenko, K.A., Ramey, M.E., & Brashers, D.E. (2009). Do message features influence reactions to HIV disclosures? A multiple goals perspective. *Health Communication, 24*, 270-283.
- Caughlin, J.P., Brashers, D. E., Ramey, M. E., Kosenko, K. A., Donovan-Kicken, E., & Bute, J.J. (2008). Message design logics in responses to HIV disclosures. *Human Communication Research, 34*, 655-684.
- Donovan-Kicken, E. & Bute, J.J. (2008). Uncertainty of social network members in the case of communication-debilitating illness or injury. *Qualitative Health Research, 18*, 5-18. **(lead article)**
- Bute, J.J., Donovan-Kicken, E., & Martins, N. (2007). Effects of communication-debilitating illnesses and injuries on close relationships. *Health Communication 21*, 235-246.
- Bute, J.J. (2006) Medical errors and medical narcissism [Review of the book *Medical errors and medical narcissism*]. *Health Communication, 20*, 105-107.
- Goldsmith, D.J., Lindholm, K.A., & Bute, J.J., (2006). Dilemmas of talking about lifestyle changes among couples coping with a cardiac event. *Social Science and Medicine, 63*, 2079-2090.

Book Chapters and Instructional Resources

- Bute, J.J. & Somerville, J.S. (2011). Friendship when facing infertility: Challenges and dilemmas of social support. In M. Brann (Ed.). *Contemporary case studies in health communication: Theoretical and applied approaches*. (pp. 74-84). Dubuque, IA: Kendall-Hunt.
- Bute, J. J., Harter, L. M., Kirby, E. L., & Thompson, M. (2010). Politicizing personal choices? The storying of age-related infertility in public discourses. In S. Hayden & D. L. O. B. Hallstein (Eds.), *Contemplating maternity in an era of choice: Explorations into discourses of reproduction* (pp. 49-69). Lanham, MD: Lexington Books.
- Black, L. W., Bute, J. J., & Russell, L. D. (2010). "The secret is out!": Supporting weight loss through online interaction. In L. Shedletsky & J. Aiken (Eds.), *Cases on online discussion and interaction: Experiences and outcomes* (pp. 351-368). Hershey, PA: IGI Global.
- Bute, J.J. (2009). "Look, not everybody can get pregnant!": When private issues are made public. In E. Kirby & C. McBride (Eds.), *Gender actualized: Cases in communicatively constructing realities*. (pp. 130-132). Kendall Hunt Publishing.
- Goldsmith, D.J., Gumminger, K.L., & Bute, J.J. (2006). Communication about lifestyle change

between cardiac patients and their partners. In R.M. Dailey & B. A. LePoire (Eds.), *Applied interpersonal communication matters: Family, health, and community relations* (pp. 95-117). New York: Peter Lang.

Bute, J.J. & Donovan-Kicken, E., (2005). Instructor's resources to accompany *Family communication: Nurturing and control in a changing world*. By B. A. LePoire. Thousand Oaks, CA: Sage.

Articles Disseminating Communication Scholarship to Popular Audiences

Bute, J.J., & Jensen, R.E. (2011, June). Communicating about sex-education through stories. *Communication Currents*.

Bute, J.J. (2008, September) Talking about infertility: What women want to discuss can change. *American Fertility Association Connections Newsletter*.

Bute, J.J. (2008, March) "So, are you pregnant?" Handling those unwanted questions with grace. *American Fertility Association Connections Newsletter*. (**headline article**)

Bute, J.J. (2007, October) Disclosing a fertility problem. *American Fertility Association Connections Newsletter*.

Manuscripts and Projects in Progress

Bute, J.J., & Russell, L.D. (revise and resubmit). Public discourses about teenage pregnancy: Disruption, restoration, and ideology. *Health Communication*.

Bute, J.J. (revise and resubmit). Discursive dynamics of privacy and disclosure. *Western Journal of Communication*.

Bute, J.J. & Quinlan, M. (under review). A poststructural feminist analysis of a sexual health seminar.

Donovan-Kicken, E., Bute, J.J., Richardson, E., & Zaitchik, S.T. (in preparation). It depends on why you ask me: The multiple meanings of intrusive requests for information.

Bute, J.J., Donovan-Kicken, E., Richardson, E., & Zaitchik, S.T. (in preparation). Requests for information as face-threatening actions in everyday talk.

CONVENTION PARTICIPATION

Donovan-Kicken, E., Bute, J.J., Richardson, E., & Zaitchik, S.T. (2011, November). It depends on why you ask me: The multiple meanings of intrusive requests for information. Paper to be presented at the annual meeting of the National Communication Association, New Orleans, LA.

- Bute, J.J. & Jensen (2010, November). Narrative sense-making and time lapse: Interviews with low-income women about sex-education. Paper presented at the annual meeting of the National Communication Association, San Francisco, CA.
- Vance, R., Basta, T., Bute, J.J., & Denham, T. (2010, November). Successes from a community-academic partnership: The identification and prioritization of health needs in rural Appalachian Ohio. Paper presented at the annual meeting of the American Public Health Association, Denver, CO.
- Bute, J.J. (2010, October) Panel participant for session From research to praxis: Exploring ethical dimensions of interdisciplinary and collaborative scholarship presented at the annual meeting of the Ohio Communication Association, Springfield, OH.
- Bute, J.J. & Russell, L.D. (2010, April). Public discourses about teenage pregnancy: Disruption, restoration, and ideology. Paper presented at the annual meeting of the Central States Communication Association, Cincinnati, OH.
Top Four Paper, Health Communication Interest Group
- Jensen, R.E. & Bute, J.J. (2009, November). Fertility and sexuality-related perceptions and behaviors among low-income women: Perceived injunctive norms, social sanctions, and the assumption of choice. Paper presented at the annual meeting of the National Communication Association, Chicago, IL.
- Black, L. W., Bute, J. J., & Russell, L. D. (2009, November). “The secret is out”: Communicating social support in an online weight loss group. Paper presented at the annual meeting of the National Communication Association, Chicago, IL.
- Bute, J.J. & Thompson, M. (2009, November). Panel participant for session Contemplating maternity in the era of choice: Explorations into discourses of reproduction presented at the annual meeting of the National Communication Association, Chicago, IL.
- Bute, J.J., Harter, L.M., Kirby, E., & Thompson, M. (2009, May). Politicizing the personal? (Re)storying age-related infertility in public discourses. Paper presented at the annual meeting of the International Communication Association, Chicago, IL.
- Bute, J.J. & Jensen, R.E. (2009, May). Underserved women describe fertility-related expectations: Descriptive norms, injunctive norms, and behavior. Paper presented at the annual meeting of the International Communication Association, Chicago, IL.
- Bute, J.J. (2008, November). Challenges and dilemmas of supporting women coping with infertility. Session presented at the annual meeting of the National Communication Association, San Diego, CA.
- Bute, J.J. & Quinlan, M.M. (2008, November). Trans-forming responsibility: A poststructural feminist analysis of a sexual health seminar. Paper presented at the annual meeting of the National Communication Association, San Diego, CA.
Top Three Paper, Feminist and Women’s Studies Division

Caughlin, J.P., Bute, J.J., Donovan-Kicken, E., Kosenko, K.A., Ramey, M.E., & Brashers, (2008, November). The process of disclosing HIV-positive status in families. Session presented at the annual meeting of the National Communication Association, San Diego, CA.

Bute, J.J. (2008, October). Disciplining bodies in interpersonal talk about infertility. Roundtable discussion conducted at the annual meeting of the Organization for the Study of Communication, Language, and Gender, Nashville, TN.

Caughlin, J.P., Brashers, D.E., Ramey, M.E., Kosenko, K.A., Donovan-Kicken, E., & Bute, J.J., (2008, May). The message design logics of responses to HIV disclosures. Paper presented at the annual meeting of the International Communication Association, Montreal, Canada.

Top paper, Interpersonal Communication Division.

Award for the Analysis of Interpersonal Communication in Applied Settings.

Bute, J.J. (2008, April) "Nobody thinks twice about asking:" Women with a fertility problem and requests for information. Paper accepted for presentation at the annual meeting of the Central States Communication Association, Madison, WI.

Bute, J.J. (2007, November) Using Bakhtin to understand communication-debilitating illnesses and injuries: A preliminary examination. Paper presented at the annual meeting of the National Communication Association, Chicago, IL.

Caughlin, J.P., Brashers, D.E., Ramey, M.E., Kosenko, K.A., Donovan-Kicken, E., & Bute, J.J., (2007, November). Do message features influence reactions to HIV disclosure? A multiple goals perspective. Paper presented at the annual meeting of the National Communication Association, Chicago, IL.

Goldsmith, D.J., Bute, J.J., & Lindholm, K.A. (2007, November). Couples' strategies for talking about lifestyle change following a cardiac event. Paper presented at the annual meeting of the National Communication Association, Chicago, IL.

Caughlin, J.P., Bute, J.J., Donovan-Kicken, E., Kosenko, K.A., Ramey, M.E., & Brashers, D.E. (2007, May). Message features influence reactions to HIV disclosures. Paper presented at the annual meeting of the International Communication Association, San Francisco, CA.

Bute, J.J. (2006, November). Disclosing a fertility problem: Performing a stigmatized identity. Paper presented at the annual meeting of the National Communication Association, San Antonio, TX.

Bute, J.J. (2006, November). Communicating identity in health and illness contexts. Panel competitively selected for presentation at that annual meeting of the National Communication Association, San Antonio, TX.

Donovan-Kicken, E., Ramey, M.E., Kosenko, K.A., Bute, J.J., Caughlin, J.P., & Brashers, D.E.

- (2006, July). Message features as predictors of reactions to HIV disclosures. Poster presented at the biennial conference of the International Association for Relationship Research, Crete, Greece.
- Kosenko, K.A., Donovan-Kicken, E., Ramey, M.E., Bute, J.J., Caughlin, J.P., & Brashers, D.E. (2006, April). Emerging trends in HIV disclosure research: Toward a systematic examination of message content. Paper presented at the biennial Kentucky Conference on Health Communication, Lexington, KY.
- Bute, J.J., (2005, July). Examining the process of disclosing fertility problems. Paper presented at the National Doctoral Honors Seminar, Norman, OK.
- Goldsmith, D.J., Bute, J.J., & Lindholm, K.A. (2005, November). Meanings and dilemmas of talking about lifestyle changes among couples coping with a cardiac event. Paper presented at the annual meeting of the National Communication Association, Boston, MA.
- Donovan-Kicken, E. & Bute, J.J., (2004, November). Uncertainty of social network members in the case of communication-debilitating illness or injury. Paper presented at the annual meeting of the National Communication Association, Chicago, IL.
- Goldsmith, D.J., Bute, J. J., & Lindholm, K.A. (2004, November). Adherence talk and couple adjustment to a cardiac event. Paper presented at the annual meeting of the National Communication Association, Chicago, IL.
- Lindholm, K.A, Bute, J. J., Tassio, G. M., & Goldsmith, D.J. (2004, November). Reasons why people with cancer and their partners find information helpful or unhelpful: Categories of consensus and categories involving dilemmas. Paper presented at the annual meeting of the National Communication Association, Chicago, IL.
- Bute, J. J., Donovan, E., Bibart, A., & Martins, N. (2003, November). Effects of communication-debilitating illnesses and injuries on close relationships. Paper presented at the annual meeting of the National Communication Association, Miami, FL.
- Clark, R.A., Albano, J., Bibart, A., Bute, J. J., Carpenter-Theune, K., Deisinger, V., Donovan, E., Jones, C., Marske, A., Martins, N., McDowell, C., Meadows, E., Nieto, R., Pedigo, S., Tassio, G., & Tucker, J. (2003, November). Apprehension in public speaking classes: Skills training and social support. Paper presented at the annual meeting of the National Communication Association, Miami, FL.

COURSES TAUGHT

Indiana University-Purdue University Indianapolis

Undergraduate Courses

COMM-C 180 Introduction to Interpersonal Communication

The study of human dyadic interaction, including topics such as perception processes, verbal/nonverbal communication, theoretical models of communication, conflict, and

interpersonal communication in various relationships. Course covers applications of interpersonal communication theory/research, including communication competence.

Ohio University

Graduate Courses

COMS 751: Introduction to Health Communication

Considers the vital role of communication as it relates to the bodily experience of health, illness, and healing. Subjects explored range from patient-provider communication to social support to cultural concepts of health to media constructions of health to health promotion campaigns.

COMS 780: Special Topics: Relational Issues and Health

Explores the emergent nature of social identity and personal relationships as individuals navigate the terrains of health and illness. Emphasis is on social processes such as identity management, narrative, and privacy/disclosure in informal contexts.

COMS 690: Independent Study

Communication and HIV (Dante Morelli, Summer 2010)

Undergraduate Courses

COMS 240: Introduction to Health Communication

Concerned with issues in the theory and practice of health communication. Topics include provider patient communication, organizational communication in health care delivery systems, communication in community/consumer health education, information technologies in health communication, communication in support systems for the elderly, disabled, and terminally ill, and communication training for health care professionals.

COMS 420: Gender and Communication

Explores variations in communicative behaviors related to biological sex and psychological gender. Examines female and male communication in intrapersonal, interpersonal, small group, public, and organizational settings.

COMS 320: Women and Health Communication

This course focuses on the unique communication issues for women in health-related settings. Topics include the accomplishment of relational, informational, and medical goals for women health care seekers, as well as the challenges of offering and seeking social support in contemporary society.

COMS 206: Communication in Interpersonal Relationships

Provides maximum experience in study of communication in social interaction. Exploration of communication variables and skill development in message generation in one-to-one informal settings.

COMS 496: Internship

Sarah Kelly, Winter 2010

Mikayla Pollitt, Winter 2011

COMS 497T: Communication Studies Honors Tutorial

Introduction to Health Communication (Nyssa Adams, Spring 2008)

Patient-Provider Communication (Nyssa Adams, Winter 2010)

Identity, Culture, and Interpersonal Communication (Emily Atherton, Fall 2010)

COMS 498: Independent Study

Women and Health Communication (Jennifer Locsey, Winter 2009)

Gender and Communication (Jesse Branner, Spring 2009)

Health Communication (Erin Weinert, Winter 2010)

University of Illinois at Urbana-Champaign

SPCM 435: Family Communication

Examines the nature and functions of communication in various family configurations (e.g., nuclear families, single-parent families, stepfamilies); discusses both problematic interaction patterns and links between family interaction and strong families.

SPCM 230: Introduction to Interpersonal Communication

Study of communication theory and its application to interpersonal relations; extensive discussion of problems of conflict and misunderstanding in personal affairs to facilitate the development of knowledge, insights, and skills in the processes of face-to-face interaction.

(Served as Lead Instructor for SPCM 230 for 3 semesters. Responsible for preparing and delivering weekly lecture to 150 students, conducting weekly staff meeting with teaching assistants, preparing and administering exams, calculating and assigning final grades, meeting individually with students as needed, and coordinating course web site)

SPCM 101: Principles of Effective Public Speaking

Preparation and presentation of short informative and persuasive speeches; emphasis on the selection and organization of material, methods of securing interest and attention, and the elements of delivery.

Ball State University

COM 210: Fundamentals of Public Communication

Principles and practice of effective oral communication; analysis and evaluation of the speaking-

listening process; preparation in message construction, emphasizing the selection, organization, and delivery of materials.

RESEARCH ASSISTANTSHIPS

University of Illinois at Urbana-Champaign

Couple Communication and Coping with Cancer,

Project funded by the UIUC Research Board, Supervisor: Daena Goldsmith

Duties included scheduling and conducting interviews with people coping with cancer and their spouses or partners, checking interview transcripts for clarity and accuracy, and analyzing qualitative interview data

Peri-consultative Communication in Medical Care

Supervisor: John Lammers

Duties included scheduling and conducting interviews with nurses and other staff members at a local hospital and conducting preliminary analysis of qualitative data

HONORS AND AWARDS

- Top Four Paper, Health Communication Interest Group, Central States Communication Association, 2010
- Outstanding Faculty Mentor Award, Presented by GradCo, School of Communication Studies, Ohio University, 2009
- Invited Faculty Mentor, Senior Capstone Poster Session for POCO 401, Spring 2009
- Top Three Paper Award, Feminist and Women's Studies Division, National Communication Association, 2008
- Top Paper Award, Interpersonal Communication Association, Interpersonal Communication Division, 2008
- Award for the Analysis of Interpersonal Communication in Applied Settings, Interpersonal Communication Division, 2008
- Outstanding Article Award, Department of Speech Communication, University of Illinois at Urbana-Champaign, May 2006 (Awarded to top article without faculty coauthor)
- Incomplete List of Teachers Rated as Excellent, University of Illinois at Urbana-Champaign (Instructors are named to the list when their students' evaluations rate them in the top 30% campus wide. Five semesters in the top 10% campus wide)

- Participant in the National Doctoral Honors Seminar of the National Communication Association, University of Oklahoma, July 2005 (competitively selected)
- Marie Hochmuth Nichols Award for outstanding veteran teaching assistant, Department of Speech Communication, University of Illinois at Urbana-Champaign, May 2005
- Dean's Citation for Academic Excellence, Ball State University Graduate School, July, 1998 (awarded for perfect 4.0 grade point average)
- Outstanding Graduate Student Award, Department of Communication Studies, Ball State University May, 1998
- Honors College Participant, Ball State University, 1993-1997
- Presidential Scholar, Ball State University, 1993-1997

FELLOWSHIPS AND SCHOLARSHIPS

- Graduate College Travel Grant, University of Illinois at Urbana-Champaign, Fall 2006
- Dissertation Completion Fellowship, Department of Speech Communication, University of Illinois at Urbana-Champaign, Summer 2006
- Feminist Research Scholarship, Gender and Women's Studies Program, University of Illinois at Urbana-Champaign, April 2004
- Betty B. and James B. Lambert Graduate Scholarship, Kappa Alpha Theta, May 2004, May 2002
- Friends of UIUC Department of Speech Communication Travel Grant, November 2003, 2006
- Kappa Alpha Theta Founders Memorial Scholarship, May, 1996
- Honors College Undergraduate Fellow, Ball State University, 1996-1997

SERVICE

Professional Level

Editorial Board Member for Health Communication

Editorial Board Member for Communication Teacher

Reviewer

Communication Monographs
Journal of Applied Communication Research
Journal of Social and Personal Relationships
Qualitative Health Research
Social Science and Medicine
Western Journal of Communication

Reviewer for Family and Health Communication book proposal for Polity

Editorial Board Member for M. Brann (Ed.). Contemporary issues in health communication: Theoretical and practical case studies. Dubuque, IA: Kendall-Hunt.

Paper Reviewer

National Communication Association:
Interpersonal Communication Division, 2010 (elected)
Rhetorical and Communication Theory Division, 2009
Short Courses, 2009
Student Section, 2002-2006

Central States Communication Association:
Health Communication Interest Group, 2008, 2009

Panel Chair, Health and interpersonal communication: Connecting subdisciplines in the classroom. Panel in October 2010 at the annual meeting of the Ohio Communication Association, Springfield, OH.

Panel Chair and Organizer, Communicating identity in health and illness contexts. Panel in November 2006 at the annual meeting of the National Communication Association, San Antonio, TX.

University Level

Social and Behavioral Sciences Team Member, Indiana University School of Medicine Curriculum Evaluation, Indiana University-Purdue University Indianapolis, current

Committee Member, Parental Policy Leave Task Force, Ohio University, 2010-2011

Committee Member, Provost's Faculty Emergency Preparedness Committee, Ohio University, 2010

Committee Member, Provost's Faculty Emergency Preparedness Committee, 2010

Mentor, Ohio University Women's Center, 2009-2010

Faculty Judge, Research and Creative Activity Expo, Ohio University, May 2008, May 2009, May 2011

Small Group Facilitator, All Campus Teaching Assistant Orientation, Center for Teaching Excellence, University of Illinois at Urbana-Champaign, Fall 2006, Fall 2005, Fall 2004

Concurrent Session Facilitator, “Assigning and Evaluating Student Presentations” All Campus Teaching Assistant Orientation, Center for Teaching Excellence, University of Illinois at Urbana-Champaign, Fall 2006, Fall 2005, Fall 2004

Alumnae Advisor, Kappa Alpha Theta Alumnae Advisory Board, 1997-2005

College Level

Roundtable Participant, Curriculum and the Industry, Scripps Day, October 2008

Faculty Mentor, Graduate Student Job Search Preparation, Scripps College of Communication, Fall 2008

School/Department Level

Committee Member, Graduate Committee, Indiana University-Purdue University Indianapolis, current

Committee Member, Awards Committee, Indiana University-Purdue University Indianapolis, current

Faculty Advisor, National Communication Association Student Club, Ohio University, 2007-2011

Committee Member, Undergraduate Committee, Ohio University, 2009-2011

Committee Member, Curriculum Committee, Ohio University, 2009-2011

Committee Member, Graduate Committee, Ohio University, 2008-2010

Committee Member, Health Communication Faculty Search, Ohio University, 2009

Guest Speaker, Writing to/for Reviewers, COMS 700B with Roger Aden, March 2009

Faculty Respondent, Graduate Student Colloquium, May 2008, February 2010

Committee Member, Relating and Organizing Faculty Search, Ohio University, 2007-2008

Panelist, Graduate Student Welcome Weekend Panel on Life in Urbana-Champaign, University of Illinois at Urbana-Champaign, March 2003, March 2007

Panelist, Graduate Student Welcome Weekend Panel on Graduate Student Research, University of Illinois at Urbana-Champaign, March 2004, March 2006

INVITED PRESENTATIONS AND COLLOQUIA

Bute, J.J. (2010, March). The social experience of infertility. Guest lecture for Dr. Tania Basta's Health of Women course, Ohio University.

Jensen, R.E. & Bute, J.J. (2009, September). Underserved women describe fertility-related expectations: Descriptive norms, injunctive norms, and behavior. Brown bag series, Regenstrief Center for Healthcare Engineering, Purdue University.

Bute, J.J. (2009, April) Communication research for the common good, Preconference session presented at Central States Communication Association, St. Louis, MO.

Bute, J.J. (2008, May). "Nobody thinks twice about asking:" Women with a fertility problem and requests for information. Colloquium series, Women's and Gender Studies, Ohio University.

Bute, J.J., Harter, L. M., & Thompson, M. (2008, May) (Re)storying age-related infertility in public discourse. COMSubstantiality: A celebration of scholarly and creative excellence. School of Communication Studies, Ohio University.

Bute, J.J. (2007, April) Engaging in small talk with strangers and acquaintances. The Career Center, University of Illinois at Urbana-Champaign.

Bute, J.J. (2006, April) Reflections on teaching. Center for Teaching Excellence Awards Ceremony, University of Illinois at Urbana-Champaign.

GRADUATE STUDENT ADVISING

Dissertation Advisor

Anne Gerbensky-Kerber (Ohio University)

Dissertation Committee Member

Lindsey Rose (Ohio University)

Jocelyn DeGroot (Ohio University, graduated 2009)

Sarah Heiss (Ohio University, graduated 2011)

Laura Russell (Ohio University, graduate 2011)

Program of Study Advisor

Jennifer Barber (Ohio University)

Tennley Vik (Ohio University, co-chair with Claudia Hale)

Program of Study Committee

Kimberly Field-Springer (Ohio University)

Angela Johnson(Ohio University)
Dante Morelli (Ohio University)
Laura Russell (Ohio University)
Lindsey Rose (Ohio University)

AFFILIATIONS

National Communication Association, 2002-present
Health Communication Division
Interpersonal Communication Division
Feminist and Women's Studies Division

International Communication Association, 2002-present
Health Communication Division
Interpersonal Communication Division

Organization for the Study of Communication, Language, and Gender 2008-present

Central States Communication Association 2007-present

American Society for Training and Development, 1998-2002

PROFESSIONAL DEVELOPMENT

Community-based Participatory Research Conference, Ohio University, September 2008

Graduate Teaching Certificate, Center for Teaching Excellence, University of Illinois at Urbana-Champaign, May 2004

RELATED PROFESSIONAL EXPERIENCE

Training Coordinator, Human Resources, Ontario Systems, Muncie, Indiana, 1999-2002
Duties included coordinating corporate-wide professional skills training for over 300 employees, conducting training needs assessments, implementing corporate-wide training standards, facilitating new employee orientation, and developing and delivering customized training programs for management and staff

Training and Communications Coordinator, Human Resources, Farm Bureau Insurance, Indianapolis, Indiana, 1998-1999
Duties included designing customized training programs for employees, coordinating orientation program for new employees, and serving as editor of monthly company-wide newsletter

JONATHAN PAUL ROSSING, PhD

CURRICULUM VITAE – OCTOBER 2011

425 University Blvd
Cavanaugh Hall 309
jrossing@iupui.edu

Communication Studies Department
Indianapolis, IN 46202
Office: (317) 278-5192

EDUCATION

Indiana University, Bloomington 2010

PhD Rhetoric and Public Culture, Department of Communication and Culture

Minor Critical Pedagogy

Dissertation: *Just Joking: Racial Comedy, Rhetorical Education, and Democratic Style*

Indiana University, Bloomington 2004

MS Higher Education & Student Affairs Administration, School of Education

Thesis *Interracial communication styles, strategies, and skills: "Conversations on Race" among college students*

The University of Texas at Austin 2000

BS Zoology

BA French Language & Literature

FELLOWSHIPS & GRANTS

2011–2012 **Curriculum Enhancement Grant**, Center for Teaching and Learning, \$9885

2011 **New Frontiers Exploration Traveling Fellowship**, Indiana University, \$2483

2010–2011 **Teaching and Learning with Mobile Tablets Faculty Learning Community**, Center for Teaching and Learning, \$750 and iPad

2008–2009 **Teagle Foundation Collegium on the Scholarship of Teaching and Learning**, \$3,000

2006–2007 **John H. Edwards Research Fellowship** for outstanding scholarship and service to the university community, \$17,500

AWARDS & HONORS

2010 **Association of American Colleges and Universities K. Patricia Cross Future Leaders Award**, AAC&U, Washington, DC.

2010 **Lambda Pi Eta Graduate Student Teaching Award**, Indiana University

2008 **Outstanding Associate Instructor, Graduate Teaching Award** for exemplary teaching and pedagogical practices, Department of Communication and Culture, Indiana University

SCHOLARSHIP

PUBLICATIONS

- Forthcoming "Deconstructing postracialism: Humor as a critical, cultural project," *Journal of Communication Inquiry*
- Forthcoming "Mobile Technology and Liberal Education," *Liberal Education*, Association of American Colleges & Universities
- 2012 (in press) "People Tell Me I'm White...': Parodies of Colorblindness," in *Race/Gender/Media: Considering Diversity across Audiences, Content, and Producers* 3rd edition., Rebecca Ann Lind, ed. (Boston: Allyn & Bacon)
- 2011 "Comic Provocations in Racial Culture: Barack Obama and the 'Politics of Fear,'" *Communication Studies*, 62.4, pp. 422–438.
- 2010 "Critical Intersections and Comic Possibilities: Extending Racialized Critical Rhetorical Scholarship," *Communication Law Review*, 10.1, pp. 10–27.
- 2006 Book Review. *Heart of Whiteness: Confronting Race, Racism, and White Privilege*, by Robert Jensen. (San Francisco: City Lights, 2005). *Quarterly Journal of Speech* 96 (May 2006), pp. 235–238.

CONFERENCE PAPERS & PRESENTATIONS (refereed)

- 2011 "Learning-Centered Evaluation and Assessment: Framing Evaluation Practices to Promote Deep Learning," *National Communication Association*, Scholarship of Teaching and Learning Division, New Orleans, LA, November.
- 2011 Mobile Technology and the Future of Learning, *Statewide IT Conference*, Indiana University, Bloomington, IN, September.
- 2011 "In Defense of Comedy," *Central States Communication Association*, Rhetorical Theory and Criticism Division, Milwaukee, WI, April.
- 2011 "iPULs: Using iPads to Promote the Principles of Undergraduate Learning (PULs)" *Edward C. Moore Symposium*, Indiana University Purdue University, Indianapolis, February.
- 2010 "The Concord and Controversy of Humor about President Obama," *Rhetoric Society of America*, biannual meeting, Minneapolis, MN, May.
- 2009 "Comic Development of Racial Identity, Agency, and Accountability," *National Communication Association*: Critical Cultural Studies Division, Chicago, IL, November.
- 2009 "Racial Comedy, Parrhesia, and Critical–Rhetorical Truth Telling," *National Communication Association*: African American Communication and Culture Division, Chicago, IL, November.
- 2008 "Unconventional Critical–Comic Pedagogy," *National Communication Association*: Critical Cultural Studies Division, San Diego, CA, November.
- 2008 "Two Critical Theories Walk into a Bar ...," *National Communication Association*: African American Communication and Culture Division, San Diego, CA, November.

- 2008 “Racial Comedy as Critical–Rhetorical Education: Prudence through Punchlines,” *Cultural Studies Association*, New York, NY, May.
- 2007 “Critical Race Theory and Critical Rhetoric: Ethical Intersections” (Top Paper), *National Communication Association*: Black Caucus, Chicago, IL, November.
- 2007 “The One where Plato and Paulo Freire Meet,” *National Communication Association*: Communication Ethics Division, Chicago, IL, November.
- 2007 “Critical Pedagogy of Everyday, Civic Life,” *National Communication Association*: Critical Cultural Studies Division, Chicago, IL, November.

INVITED PRESENTATIONS, LECTURES, & PANELS

- 2011 “iPULs: Using iPads to Promote the PULs,” Faculty Colloquium on Excellence in Teaching Retreat, Indianapolis, IN, May.
- 2011 “Politics of Progressive Racial Humor,” Pomona College, Claremont, CA, April.
- 2011 “The IU iPad Faculty Learning Community: Engaging Students with Technology-Enhanced Pedagogy,” iConference 2011, University Information Technology Services, Indiana University Bloomington, March.
- 2011 “Discussion on Mobile Learning,” Power Up Your Pedagogy: Workshop on Technology in the Classroom, Center for Teaching and Learning, IUPUI, February.
- 2009 J. Jeffrey Auer Lecture introduction, Lectures and Colloquium Committee, Department of Communication and Culture, Indiana University.
- 2008 Jewish Women in Global Perspective Film Festival, *Making Trouble*, Panelist and Discussion Leader, Indiana University.
- 2006 “Gay rights and the Civil Rights Movement,” Panelist, Men of Color Leadership Conference, Indiana University.

ACADEMIC & ADMINISTRATIVE POSITIONS

- 2011–present Assistant Professor, Communication Studies Department, Indiana University Purdue University, Indianapolis
- 2010–2011 Lecturer with graduate faculty appointment, Communication Studies Department, Indiana University Purdue University, Indianapolis
- 2009–2010 Adjunct Faculty, Communication Department, Ivy Tech Community College, Indiana
- 2004–2009 Associate Instructor, Department of Communication and Culture, Indiana University

TEACHING ASSIGNMENTS

INDIANA UNIVERSITY PURDUE UNIVERSITY, INDIANAPOLIS

COMM M150: Media and Contemporary Society
COMM M210: Media Message Design
COMM G201: Communication Theory
COMM R310: Rhetoric, Society, & Culture
COMM G391: Media and Social Movements
COMM G491/C598: Internship
COMM C680: Computer Mediated Communication (graduate seminar)

INDIANA UNIVERSITY, BLOOMINGTON

CMCL C121: Introduction to Public Speaking
CMCL C205: Introduction to Communication and Culture
CMCL C225: Discussion and Decision Making
CLLC L320: Rhetoric of Racial Comedy
CMCL C324: Persuasion
CMCL C445: Media, Culture, and Politics—Racial Comedy as Rhetorical Education
EDUC U450: CommUNITY Education: Challenge and Support

IVY TECH COMMUNITY COLLEGE

COMM 101: Introduction to Public Speaking
COMM 102: Interpersonal Communication

RESEARCH & TEACHING INTERESTS

Critical rhetoric	Rhetorical education
Critical race theory	Critical pedagogy
Comedy / humor	Social justice education
Intersectionality of racism, sexism, heterosexism	Social movements

PROFESSIONAL DEVELOPMENT: SCHOLARSHIP

2011	“Voicing Connections, Contradictions, and Possibilities in Social Movement and Counterpublic Theories,” National Communication Association Workshop, New Orleans, LA, November
2011	Rhetoric Society of America Summer Institute: Workshop on Rhetoric’s Critical Genealogies, University of Colorado, Boulder, June
2011	Rhetoric Society of America’s Summer Institute: Seminar on Free Speech, University of Colorado, Boulder, June

- 2010 NCA Summer Workshop: Teaching Rhetorical Criticism and Theory
- 2009 Northwestern University Summer Rhetoric Workshop, “Rhetoric, Nietzsche, and After,” sponsored by the Center for Global Culture and Communication (received \$250 stipend + lodging)

PROFESSIONAL DEVELOPMENT: TEACHING & LEARNING

- 2011 Introducing Critical Thinking to the Classroom, Workshop with Dr. Gerald Nosich, CTL and University College, IUPUI, May
- 2011 Introducing Critical Thinking to the Gateway Classroom, University College, IUPUI, February
- 2011 WIRED: Our Infatuation with Technology, Indiana University Alumni Association, IUPUI, February
- 2011 Edward C. Moore Symposium, Center for Teaching and Learning, IUPUI
- 2010 Multicultural Teaching and Learning Institute, Center for Teaching and Learning, IUPUI
- 2010 Ken Bain: What the Best College Teachers Do seminar, Gateway to Graduation, IUPUI
- 2010 Faculty Colloquium on Excellence in Teaching annual retreat, IUPUI
- 2010 Gateway to Graduation annual faculty conference, IUPUI
- 2010 Edward C. Moore Symposium, Center for Teaching and Learning, IUPUI

SERVICE: PROFESSIONAL

- 2011 Conference reviewer. Communication and Rhetorical Theory Division. National Communication Association
- 2011 Conference reviewer. Critical and Cultural Studies Division. National Communication Association
- 2007–2010 *Quarterly Journal of Speech*, Editorial Assistant
- 2010 Invited Guest Blogger, liberal.education nation by Association of American Colleges & Universities (blog.aacu.org)
- 2009–2010 Conference reviewer. Gay, Lesbian, Bisexual, Transgender, Queer Communication Studies Division. National Communication Association

SERVICE: INDIANA UNIVERSITY PURDUE UNIVERSITY, INDIANAPOLIS

- 2011–2013 Faculty Affairs committee, School of Liberal Arts
- 2011–present Academic Advisor, Communication Studies Department

2010–2012	Awards committee, Communication Studies Department
2010–2011	Speech Night Finals Judge
2010	School of Liberal Arts Staff Appreciation Luncheon Server
2010	IUPUI Day of Caring
2008	Panelist, “Intersection of Scholarship and Community Action: Public Scholarship,” Department of Communication and Culture Colloquium and Lecture Series, Indiana University
2008	“Creating Inclusive classroom environments for marginalized students,” Guest Lecture, Graduate Pedagogy Seminar, Department of Communication and Culture, Indiana University
2006	“Addressing race in predominantly white classrooms,” Guest Lecture, Graduate Pedagogy Seminar, Department of Communication and Culture, Indiana University

SERVICE: COMMUNITY

2011–present	Indianapolis Animal Control Center volunteer, Indianapolis, IN
2009–present	HIV and STD education and outreach volunteer, STEP UP, Indianapolis, IN
2010	Indianapolis Senior Citizen Prom chaperone and escort, Indianapolis, IN
2009–2010	Jail Literacy Specialist, Project G. O. A. L. (Get Out and Learn), Indianapolis, IN
2009–2010	Literacy Tutor and Volunteer, Indy Reads, Indianapolis, IN
2008–2009	2009 PRIDE Film Festival Steering Committee, Bloomington, IN
2003–2009	Quarryland Men’s Chorus, Participant and Board Member, Bloomington, IN

PROFESSIONAL ORGANIZATIONS

National Communication Association

Rhetoric Society of America

Association of American Colleges and Universities

American Council on Exercise

KARNICK, KRISTINE BRUNOVSKA

Indiana University Purdue University-Indianapolis
Department of Communication Studies
425 University Boulevard
Indianapolis, Indiana 46202
kkarnick@iupui.edu

EDUCATION

Ph.D. University of Wisconsin-Madison 1991
Communication Arts
Minor: American History
M.A. University of Wisconsin-Madison 1985
Communication Arts
B.A. University of Illinois at Chicago 1981
Commercial and Industrial Design
Minor: Art History

ACADEMIC APPOINTMENTS

Director of Undergraduate Studies, Department of Communication Studies, Indiana University-Purdue University, Indianapolis, 2007-present

Lead Academic Advisor, Department of Communication Studies, Indiana University-Purdue University, Indianapolis, 2007-2011

Associate Professor of Communication Studies, Adjunct Associate Professor of English, Indiana University-Purdue University, Indianapolis, 1998-present

Adjunct Associate Professor and Founding Faculty Member, School of Informatics, Indiana University-Purdue University, Indianapolis, 1998-present

Assistant Professor of Communication Studies, Indiana University-Purdue University, Indianapolis, 1992-1998

Resident Lecturer in Telecommunications, Indiana University-Purdue University, Indianapolis, 1989-1991

Lecturer in Film Studies, University of Wisconsin-Madison, 1988

OTHER APPOINTMENTS

Academic Advisor, Department of Communication Studies, Indiana University-Purdue University, Indianapolis, 1989-present

Coordinator of the Internship Program in Telecommunications, Indiana University-Purdue University, Indianapolis, 1989-1995

Responsibilities: enrolling students into the program, discussing their progress, evaluating written proposals for new internships, enrolling new employers into the internship program, evaluating all internships.

Director of Telecommunications, Indiana University-Purdue University, Indianapolis, 1991-1994

Responsibilities: coordinating academic advising for 300 telecommunications majors, completing graduation checklists for graduating seniors, determining course offerings in media-related and telecommunications courses, submitting telecommunications course schedules for semesters and summer sessions, designating resident faculty for required courses, hiring and assigning part-time instructors to courses not covered by resident faculty, responsibility for telecommunications funds and accounts (including the foundation, supplies and expense, and other accounts).

Editor, *Velvet Light Trap*, 1984-1986, 1988-1989

Writer/Editor, Wisconsin Center for Film and Theater Research, 1988

Editorial Assistant, *Cinema Journal*, 1980-1981

PROFESSIONAL ORGANIZATIONS

Society for Cinema and Media Studies

National Communication Association

International Communication Association

COURSES TAUGHT

R110 Fundamentals of Speech Communication (IUPUI)

*M150 Mass Media and Contemporary Society (IUPUI)

C190 Introduction to Film (IUPUI)

CA105 Pragmatics of Public Speaking (UW)

CA101 Fundamentals of Speech (UW)

C250 Fundamentals of Telecommunications (IUPUI)

CA250 Introduction to Radio, TV, Film as Mass Media (UW)

*M215 Media Literacy (IUPUI)

C362 Cable Television and Developing Technologies (IUPUI)

I310 Multimedia Arts: History, Criticism, Technology (IUPUI)

N311 Digital Paradigm Shift: Effects in Int'l Cultures (IUPUI)

*M370 Television History (IUPUI)

*M373 Film and Video Documentary	(IUPUI)
*C391 Seminar: History of Broadcasting	(IUPUI)
*C391 Seminar: Film and Television Comedy	(IUPUI)
CA350 Introduction to Film	(UW)
CA351 Elements of Broadcasting	(UW)
CA354 Film Styles and Genres	(UW)
C461 Media Theory and Criticism	(IUPUI)
*M462 Television Aesthetics and Criticism	(IUPUI)
G491 Internship	(IUPUI)

*M531 Graduate Seminar in Media Theory	(IUPUI)
--	---------

CA651 Television Direction and Production	(UW)
---	------

**indicates courses I designed and added to the curriculum*

IUPUI – Indiana University-Purdue University Indianapolis

UW – University of Wisconsin-Madison

SERVICE

To the Profession (National and International):

Reviewer, Cinema Journal; 2007-present

Reviewer, Wadsworth Press; 2002-present

Reviewer, *Third Space* Journal; 2002-2003

Chair, Student Writing Competition Committee, Society for Cinema Studies, 2000-2001

Reader, Society for Cinema Studies Student Writing Competition, 1999-2000

Reviewer, Columbia University Press; 1998-1999

Jobs Listing Officer, Society for Cinema Studies, 1995-1999

Career Opportunity and Professional Development Committee, Society for Cinema Studies, 1992-1995

Reviewer, International Communication Association, Popular Communication Interest Group, 1991

Reviewer, special issue, Journal of Contemporary Ethnography, 1990

University Committee Service:

(a) **Departmental (Department of Communication Studies)**

Chair, Undergraduate Curriculum Committee, 2004-present

Member, Chair's Advisory Committee, 2005-present

Member, Undergraduate Curriculum Committee, 2003-present

Chair, Faculty Review Committee, 2001-present

Chair, Lecturer Search Committee, 2003

Member, Graduate Faculty, 2002-present

Member, Promotion and Tenure Committee, 2002-present

Member, Promotion Guidelines Committee, 2003-present

Faculty Liaison to the University Library, 1998-2000

Member, Faculty Research Committee, 1996-1999

Chair, Student Research Colloquium Committee, 1996-2000

Member and Chair, Curriculum Committee, 1993-1999, 2002-present

Member, Awards Committee, 1994-1995

Member, Faculty Search Committees, 1990-1993; 2001-2002

(b) School (School of Liberal Arts, IUPUI)

Member, Undergraduate Curriculum and Standards Committee, 2008-present

Member, Resources and Planning Committee, 2005-2008

Chair, International Media Arts Graduate Program Committee, 2003-present

Chair, Undergraduate Curriculum Committee, School of Liberal Arts, 2003-present

Member, Individualized Major Program Committee, 2003-present

Member, Dean's Day Program Committee, 2001-2003

Member, Faculty Search Committee, Department of English, 1990-1991; 1998-2000, 2003-present

Reviewer, Film Studies Student Writing Award, IUPUI, 1999-2001

Member, Curriculum Committee, School of Liberal Arts, 1994- 1996, 1997-1999, 2002-2003

Member, Technological Services Committee, School of Liberal Arts, 1992-1994

(c) Campus (IUPUI)

Member, Undergraduate Curriculum Advisory Committee, 2010-present

Member and Champion, Interdisciplinary Program in Film and Media Arts, 2006-present

Member, School of Liberal Arts/School of Science Core Curriculum Committee, 1998-2000, 2003-present

Panel Member, "Power, Language and the Media: Conversations of War." Making Meaning Out of Tragedy Forum Series, sponsored by Chancellor Bepko's National Tragedy Coordinating Council, November, 2001

Curriculum Committee, Program in New Media, 1997-1999

Founding Faculty Member, Program in New Media

Faculty Liaison, Advanced Research and Technology Institute (ARTI), 1997-1998

(d) University-wide (Indiana University)

Member, Chancellor's Task Force on Introductory Information Technology Courses, 2004-present

Member, Graduate Faculty, Department of Communication and Culture, Indiana University-Bloomington, 1998-present

Faculty Advisory Council, School of Informatics, 1999-2000

Founding Faculty, School of Informatics

Community Service:

Chair, School Board, Our Shepherd Lutheran School, 2010-present

Elected member, School Board, Our Shepherd Lutheran School, 2001-2004, 2009-present

Lecturer, Indianapolis Museum of Art film screenings (Japanese film series; Film and Surrealism series), 1991-1994

Lecturer, Indiana Film Society screenings, Irving Theater, 1989-1993

Member, Programming Committee, 1992 Festival of New Canadian Cinema, Indianapolis, 1991-1992

Member, Board of Directors, Indiana Film Society, 1991-1992

Jurist, 1990 Festival of New Canadian Cinema, Indianapolis

Interviews and Appearances:

Interview, *Indianapolis Star* for a story on new FCC regulations and their impact on local radio, March 2004

Interview and appearance, WXIN Fox-59 (Indianapolis) newscast on the changing media climate, May 2003

Radio Interview, National Public Radio (NPR), *All Things Considered* on laughter and humor after September 11th, September 2001

Interview and appearance, WISH-TV (Indianapolis) newscast on President Clinton's apology speech to the nation (I was asked to evaluate and grade the speech), September 1998

Interview, *Indianapolis Star* on popular culture and the circularity of pop culture imagery, March 1998

Interview and appearance, WRTV-Channel 6 (Indianapolis) newscast on the revamping of television ratings system, March 1998

Interview and appearance, WTHR-TV (Indianapolis) on the distinction between paparazzi and legitimate news photographers, September 1997

Panel discussion member and film presenter, *The Many Realms of King Arthur*, IUPUI, University Library, September 20-December 20, 1996

Interview, *Indianapolis Star* on the popularity and social impact of the FOX-TV series *The X-Files*, December 1995

Presentation, Our Shepherd Lutheran School Parent Teacher League (PTL) on television's impact on children, Indianapolis, November 1994

Interview and appearance, WTHR-TV (Indianapolis) on media ethics and press access to courtrooms, October 7, 1994

Interview and appearance, WISH-TV (Indianapolis) on press coverage of the O.J. Simpson trial, September 25, 1994

Interview, WIBC Radio (Indianapolis), on the O.J. Simpson trial, September 25, 1994

Interview and quoted in: Zipperer, John, "Violence Foes Take Aim: Advertisers and affiliates caught in the Crossfire," *Christianity Today*, February 7, 1994

Interview and appearance, WRTV-TV (Indianapolis) on television comedy, May 29-30, 1992

PROFESSIONAL ACTIVITIES

Lectures and Presentations:

Numerous campus-wide presentations, 2007-present.

"Unsung Laughter: Women Comics of the Silent Screen," Panel Chair, Society for Cinema and Media Studies Conference, New Orleans, LA, March 2011

"The Subtle Art of Slapstick," competitive paper presented at The Society for Cinema and Media Studies Conference, Minneapolis, MN, March 2003

"Frankenstein: Making of the Monster," Keynote Presentation at Dean's Day 2002, IUPUI, October 2002

"Women in Comedy," panel respondent, Society for Cinema Studies Conference, Washington, D.C. May 2001

"Media and the Liberal Arts," Keynote Presentation at Dean's Day 2000, IUPUI, October 2000

"Women Who Throw Pies," competitive paper presented at the 22nd Annual Conference on Literature and Film, Florida State University, January 1999

"Dangerous Females: Female Comic Performance in Early Hollywood," Invited Keynote Presentation at *Women on the Edge: Film into the Twenty-First Century*, Third Annual

Women in Film Conference, The University of Oklahoma; Norman, OK, March 1997

“Exit Smiling and Features of Female Comic Performance in the Silent Era,” competitive paper presented at the Society for Cinema Studies Conference, University of Ottawa, May 1997

“Female Comedy Teams and the Early Sound Era,” competitive paper presented at Society for Cinema Studies Conference, University of North Texas, Dallas, March 1996

“Community of Unruly Women: Hollywood Comedy Teams and Female Comic Performance in the Early Sound Era,” Faculty Research Colloquium, Department of Communication Studies, IUPUI, March 1996

“ ‘Female Laurel and Hardy’: Thelma Todd, Patsy Kelly, and Female Comic Performance,” competitive paper presented at The Society for Cinema Studies Conference, New York, March 1995

“Introduction to Film Analysis,” guest lecture, Seminar for English majors, IUPUI, February 1995

“Ridiculous Wits: Character Transformation and Situation Comedy,” competitive paper presented at the 20th Annual Conference on Literature and Film, Florida State University, January 1995

“Humor and its Relationship to Comedy: The Case of *Cheers*,” competitive paper presented at The Society for Cinema Studies Conference, Syracuse, NY, February 1994

“*L.A. Law* and the Construction of Time in Series Television,” competitive paper presented at The Society for Cinema Studies Conference, New Orleans, February 1993

“*Cheers* and the Relationship Between Humor and Narration,” colloquium presentation to Graduate Faculty in the Department of Telecommunications, Indiana University-Bloomington, Department November 1991

“Weaving the Text: Convention, Humor, and Spectatorial Activity,” competitive paper presented at The 39th International Communication Association Conference, San Francisco, May 1989

“Watching Popular Texts: Genre and Intertextuality,” panel chairperson, 39th International Communication Association Conference, San Francisco, May 1989

“Produced and Directed by Billy Wilder: A Case Study in the Politics of Independent Production,” competitive paper presented at The Society for Cinema Studies Conference, University of Iowa, April 1989

“When Plot is Not Enough: Routine, Humor, and Magnum P.I.,” competitive paper presented at WHIM VII, National Conference on Humor, Purdue University, April 1988

“Jokes and their Relation to the Conscious: Meaning Production in the Hollywood Comedy,” competitive paper presented at The Michigan Academy of Sciences, Arts, and Letters Conference, University of Michigan, March 1987

“A Cognitive Appraisal of Humor Comprehension in the Hollywood Comedy,” colloquium presentation, University of Wisconsin, Department of Communication Arts, February 1987

“Innovation in Television Network News,” Competitive Paper presented at The Society for Cinema Studies Conference, University of New Orleans, April 1986

“Films of Innocence and Experience: Hollywood Comedies of Commitment and Recommitment,” competitive paper presented at The Michigan Academy of Sciences, Arts, and Letters Conference; Central Michigan University, March 1986

“A Caravan of News: The Development of NBC Television News,” competitive paper presented at The Midwest Popular Culture Association, Loyola University, October 1985

Grants and Fellowships:

Participant, USAID grant to develop Communication curriculum at South Eastern European University (SEEU), Tetovo, Macedonia, Indiana University, 2006.

Course Development Grant for online curriculum, Indiana University-Purdue University, 2006

Grant-in-Aid, “Jump Start” On-line Course Development Grant, Indiana University-Purdue University, 2004

Grant for Teaching Using New Technologies, Indiana University-Purdue University, School of Liberal Arts, 2002

Grant-in-Aid for Research, Indiana University-Purdue University, Faculty Development Office, 1996

Summer Research Fellowship, Indiana University-Purdue University, Faculty Development Office, 1996

NETwork for Excellence in Teaching Award, Faculty Development Office, Indiana University-Purdue University, 1992

Merit Fellowship, Women in Film Foundation, 1987-1988

PUBLICATIONS

Research Publications:

Books

Classical Hollywood Comedy (New York and London: Routledge Press, 1995), co-editor and contributor of five chapters

Book Chapters

"A Lack of Nervous Imperturbability: Gender and the Comedy of Mobility" in Joanna Rapf and Andrew Horton (ed.) *Film Comedy Companion*, (Blackwell, 2012).

"NBC and the Innovation of Television News, 1945-1953," in Michele Hilmes (ed.) *Connections: A Broadcast History Reader*, (Wadsworth, 2003) pp. 89-104.

"Dangerous Females: Comic Performance in Early Hollywood," in Alexandra Karriker (ed.) *Women in Film* (University Press of America)

Articles

"Community of Unruly Women: Female Comedy Teams in the Early Sound Era," *Continuum: Journal of Media and Cultural Studies*, Vol. 13, No. 1, 1999. pp. 77-95

"When Plot is Not Enough: Routine, Humor, and *Magnum P.I.*," *Whimsy*, Vol. 7, Spring 1989

"NBC and the Innovation of Television News, 1945-1953," *Journalism History*, Vol. 15, No. 1, Spring 1988, pp. 26-34

"Annotated Index, Volumes 1 through 21," *Cinema Journal*, 22, No.1, Fall 1982, entire issue

Other Publications:

"Mr. Television's Run: Milton Berle's Legacy" *National Review Online*, March 29, 2002

"Quantity, Quality and Mixed Signals," *Indianapolis Star*, September 20, 2002

In progress:

The Life of the Party: Female Comedians in Hollywood (editor and contributor of introductory chapter and one essay)

Dangerous Females: A History of Female Comic Performance in Hollywood.
(Monograph)

CURRICULUM VITAE

Linda Lee Green Bell

Address: 322 Canal Walk #273
Indianapolis, IN 46202
Research site: www.familylegacies.net

Phone: (317) 274-0299 (office)
(317) 636-3938 (home)
Email: lgbell@iupui.edu

Education

- B .A. 1967 Oberlin College, Oberlin, Ohio, Psychology.
- M. A. 1968 University of Texas at Austin, Psychology
(Thesis supervisor: Elliot Aronson)
- Ph.D. 1973 Duke University, Durham, North Carolina, Social Psychology
(Dissertation supervisor: Edward E. Jones).

Postdoctoral Training

- 1973-74 Clinical psychology Internship, Illinois Masonic Medical Center, Chicago, Illinois
- 1974-76 National Institute of Mental Health Postdoctoral Research Fellow, University of Chicago (Committee on Human Development)
- 1974-76 Family Therapy Training Program, Family Institute of Chicago/ Center for Family Studies, Northwestern University Medical School

Present position

Professor of Communication Studies, School of Liberal Arts
Professor of Family Health, School of Nursing
Indiana University Purdue University at Indianapolis

Other positions

- 1992-2006 Professor of Psychology and Director of Training in Family Therapy (90-'98; '04-'06). University of Houston - Clear Lake
- 1985-1987 Visiting Researcher, Japanese National Institute of Mental Health, Ichikawa, Japan. I also provided supervision and training in family therapy to many Japanese therapists through various Japanese clinics, hospitals and universities at a time when family therapy was just starting to grow as a profession in Japan.
- 1980-1991 Associate Professor, Behavioral Sciences, and Director of Training in Family Therapy ('82-'85), UHCL. I initiated and helped develop a nationally accredited

training program in family therapy. In 1986 the program was selected as a model program in the state of Texas.

- 1976-1980 Assistant Professor, Behavioral Sciences, University of Houston - Clear Lake
- 1974-1976 Clinical Psychologist, Katherine Wright Clinic, Illinois Masonic Medical Center, Chicago, Illinois
- 1973-1974 Adjunctive Lecturer, University of Illinois - Chicago Circle, Chicago, Illinois
- 1968-1970 Peace Corps Volunteer, Senegal (community development) and Liberia (teaching junior high school)
- 1964-1967 Research Assistant working in organization development. Scientific Methods, Inc. (Robert Blake and Jane Mouton), Austin, Texas.

Grants and Awards

- 2008-09 Indiana University Purdue University Indianapolis, Research Support Funds Grant (RSFG). Family Legacies: An Intergenerational Study of Families. To collect Wave 2 data for intergenerational study of families.
- 2007-08 Indiana University Purdue University Indianapolis, School of Nursing Research Investment Funds (RIF) grant. Family Legacies: An Intergenerational Study of Families. To collect Wave 2 data for intergenerational study of families.
- 2006 Texas Association for Marriage and Family Therapy Special Commendation Award for Outstanding Dedication and Commitment to the Development of Marriage and Family Therapy in Texas.
- 2003 Faculty Research and Support Fund grant, University of Houston - Clear Lake. Family Legacies (longitudinal research).
- 2002 Faculty Research and Support Fund, University of Houston - Clear Lake. For research in Chicago: data collection, longitudinal study.
- 2000-02 Texas Higher Education Coordinating Board. A longitudinal study of marriage from midlife through old age. (Twenty-five year follow-up).
- 2000 Faculty Research and Support Fund, University of Houston - Clear Lake. For research in Chicago: data collection, longitudinal study.
- 2000 Faculty Development Leave, University of Houston - Clear Lake. Intergenerational, longitudinal study, follow-up with families and couples previously interviewed in the 1970s.
- 1998-01 Texas Higher Education Coordinating Board. Relationships between family process and the health of individuals in normal (non-clinical) families. (Follow-up on families interviewed in 1975).
- 1998 Faculty Research and Support Fund grant, University of Houston - Clear Lake. Family Legacies (longitudinal research).
- 1998-99 American Council of Learned Societies. Contemplative Practice and Psychotherapy (course development).

- 1996 Faculty Research and Support Fund, University of Houston - Clear Lake. For travel and research in Japan.
- 1995 Pioneer Award, Houston Association for Marriage and Family Therapy.
- 1994 Faculty Research and Support Fund, University of Houston - Clear Lake. Cross-cultural study of family paradigms.
- 1992 Faculty Research and Support Fund, University of Houston - Clear Lake. For travel and research in Japan.
- 1991 Faculty Research and Support Fund (with Leslye Mize) for translation of English language articles into Japanese.
- 1990 Ambassador Award, Houston Association for Marriage and Family Therapy.
- 1989 Faculty Research and Support Fund, University of Houston - Clear Lake. For travel and research in Japan.
- 1988 Faculty Research and Support Fund, University of Houston - Clear Lake. For travel and research in Japan.
- 1987-89 Japanese Ministry of Health and Welfare Scientific Research Fund: Adolescence and the Family Environment, A Cross Cultural Study (with Tsunetsugu Munakata, David C. Bell, and Yojiro Kohno).
- 1986 Nominated for Fulbright research award by the Council for International Exchange of Scholars. (The local citizens committee decided to award someone who had not already had the opportunity to work in Japan.)
- 1986 Texas Association for Marriage and Family Therapy Special Award for Contribution to Family Therapy in Texas.
- 1985-86 Faculty Development Leave, University of Houston - Clear Lake. For cross-cultural research on family interaction and adolescent development (in Japan).
- 1977-83 NIMH research grants (MH29944): Individual-Group Interface: Focus on the Family (with David C. Bell).
- 1978-82 Hogg Foundation for Mental Health research grant: Family Systems Dynamics and Child Abuse (with Blair Justice and Rita Justice).
- 1976-77 NIMH research grant (MH28190): Family Systems and Child Development.
- 1974-76 NIMH Postdoctoral Research Fellowship (U. of Chicago).
- 1971-73 U. S. Public Health Service, Pre-doctoral Fellowship (Duke U.).

Clinical Credentials:

National Register of Health Service Providers in Psychology
Am Board of Profess. Psychology [ABPP], Family Psychology
Licensed Psychologist (and Health Service Provider), Indiana
Licensed Marriage & Family Therapist, Texas
Clinical Member and Fellow, Am. Assoc. for Marriage and Family Th.

AAMFT Approved Supervisor

Professional Associations (National & International)

National Communication Association
American Psychological Association
American Association for Marriage and Family Therapy (Fellow)
American Family Therapy Academy (Charter Member)
National Council on Family Relations
International Family Therapy Association

Publications (Japanese publications are in **bold face**)

- Bell, L. G. (2011). Communication in families related to health and illness. In M. Craft-Rosenberg and S.-R. Pehler, Eds., Encyclopedia of Family Health. Thousand Oaks, CA: Sage.
- Bell, L. G. and Bell, D. C. (2009). Effects of Family Connection and Family Individuation. Attachment and Human Development, **11**, 471-490.
- Bell, L. G. (2009). Mindful psychotherapy. Journal of Spirituality in Mental Health, **11** (1&2), 126-144.
- Bell, L. G. (Winter 2009). AFTA memories. In L. R. Forman, M. A. Sullivan, & M. D. Ham, Eds. Reflections of AFTA's Early Days: Moving Forward by Remembering Our Past. Washington, D. C.: American Family Therapy Academy, Inc., 7-8.
- Bell, L. G., Meyer, J., Rehal, D., Swope, C, Martin, D. R. and Lakhani, A. (2007). Connection and Individuation as Separate and Independent Processes: A Qualitative Analysis. Journal of Family Psychotherapy, **18**(4), 43-59.
- Bell, L. G. and Bell, D. C. (2005). Family dynamics in adolescence affect midlife well-being. Journal of Family Psychology, **19**, 198-207.
- Bell, L. G., Dendo, H., Nakata, Y., Bell, D. C., Munakata, T., and Nakamura, S. (2004). The experience of family in Japan and the United States: Working with the constraints inherent in cross-cultural research, Journal of Comparative Family Studies, **35**(3), 351-373.
- Bell, L. G., Bell, D. C. and Nakata, Y. (2001). Triangulation and Adolescent Development in the U. S. and Japan, Family Process, **40**, 173-186.
- Bell, L. G and D. C. Bell. (2000). Japanese and U.S. marriage experiences: Traditional and non-traditional perceptions of family, Journal of Comparative Family Studies, **32**., 309-319.
- Bell, L. G. (1998). Start with Meditation, In T. Nelson and T. Tepper (Eds.), 101 More Interventions in Family Therapy, 52-56. New York: Haworth.
- Bell, L. G. (1997). Connection and Individuality in Japan and the United States: Conceptions of Family Health. The Anchor, spring, '97, 1-2 & 5, (publication of UHCL Family Therapy Student Association), Houston, UHCL.

- Bell, D. C., Bell, L. G., Nakata, Y. and Bell, E. M. (1996). Connection and individuality in Japan and the United States: Gender, culture, and conceptions of family health. Journal of Gender, Culture, and Health, 1, 277-294.
- Bell, L. G. (1995). Messages from Contemplatives to Therapists. The Anchor, fall '95, 1-2, Houston, UHCL.
- Bell, L. G. (1994). Meditation Supported Therapy. The Anchor, spring '94, 1-2, Houston, UHCL.
- Bell, L. G. (1994). Meditative Therapy. The Anchor, fall '94, 3-5, Houston, UHCL.
- Bell, L. G. (1993). Family Therapy Experiences from Cross-cultural Perspectives. Japanese Journal of Family Therapy, 10, 172.**
- Bell, L. G. (1992). Case consultation. The Family Therapy Networker, 16, 77-79.
- Bell, L. G. (1992). Song Without Words, In R. Simon, C. Barrilleaux, M. S. Wylie, and L. M. Markowitz (Eds.), The Evolving Therapist, New York: Guilford, 81 - 86. (reprinted from The Family Therapy Networker, 1989).
- Bell, L. G. (1991). Comparison of Western and Japanese Therapists, Japanese Journal of Psychotherapy, 17, 328-332.**
- Nakata, Y., H. Dendo, L. Bell, N. Nakamura, S. Nakamura, I. Sasama, K. Kawanami, D. Bell, & T. Munakata. (1991). Family functioning of adolescents' families: Study of assessment of family health. Japanese Journal of Family Therapy, 8, 40-53.**
- Bell, L. G., L. Ericksen, C. Cornwell, & D. C. Bell. (1991). Experienced closeness and distance among family members. Contemporary Family Therapy, 13, 231-245.
- Bell, L. G. (1990). Japanese family patterns: A personal report. L'esprit D'aujourd'hui, 271, 28-39.**
- Bell, D. C. & L. G. Bell. (1989). Micro and macro measurement of family systems concepts. Family Psychology, 3, 137-157.
- Bell, L. G. (1989). Song without words. The Family Therapy Networker, 13, 48-53.
- Bell, L. G. (1988). Japanese and American families: A comparison, The Japan Center of Tennessee Newsletter, 2-3.
- Bell, L. G. (1988). Genograms and interface. In Japan Assoc. of Family Studies and Family Therapy (ed.), Genograms and Family Therapy, Tokyo: Kongo, 151-164.**
- Bell, L. G., C. Cornwell, & D. C. Bell. (1988) Peer relationships of adolescent daughters: A reflection of family relationship patterns, Family Relations, 37, 171-174.
- Bell, L. G. (1987). Japanese families: A U.S. family therapist's perspective. L'esprit D'aujourd'hui, 244, 51-60.**
- Bell, L. G. & D. C. Bell. (1987). The family context of adolescent development: A perspective from the U.S. Koshu Eisei (Journal of Public Health), 51, 253-257.**
- Bell, L. G. (1986). Using the Family Paper Sculpture for education, therapy, and research. Contemporary Family Therapy, 8, 291-300.

- Bell, L. G., K. Fukuyama, & H. Sakagami. (1986). Contributions from family therapy to the field of public health. Koshu Eisei (Journal of Public Health), 50, 823-828.**
- Bell, L. G. & T. Shibusawa. (1986). Family Lineage, Family Home, Family Graves, and Family Therapy. Japan Family Therapy Association Newsletter, 3.**
- Bell, D. C. & L. G. Bell. (1984). Family Research Project Progress Report. Houston: University of Houston - Clear Lake. Available from ERIC (ED 248 420).
- Bell, L. G. & D. C. Bell. (1984). Family climate and the role of the female adolescent: Determinants of adolescent functioning. In D. H. Olson and B. C. Miller (eds.), Family Studies Yearbook, Vol. II (pp. 295-303), Beverly Hills: Sage. (Reprinted from Family Relations 1982).
- Bell, D. C. & L. G. Bell. (1983). Parental validation and support in the development of adolescent daughters. In H. D. Grotevant and C. R. Cooper (eds.), Adolescent Development in the Family: New Directions for Child Development (pp. 27-42), San Francisco: Jossey-Bass.
- Bell, L. G., C. S. Cornwell & D. C. Bell. (1983). Global Coding Scheme. Houston: University of Houston -- Clear Lake Available from ERIC (ED 248 420). Also available at www.familylegacies.net. **Japanese scales (revised by David Bell, Linda Bell, Hisako Dendo, Kenji Kameguchi, and Kaoru Kawanami) available from the authors.**
- Bell, L. G. & D. C. Bell. (1982). Family climate and the role of the female adolescent: Determinants of adolescent functioning. Family Relations, 31, 519-527.
- Bell, D. C. & L. G. Bell. (1982). Family process and child development in unlabeled (normal) families. Australian Journal of Family Therapy, 3, 205-210.
- Bell, D. C., L. G. Bell & C. S. Cornwell. (1982). Interaction Process Coding Scheme. Houston: University of Houston. Available from ERIC (ED 248 420). Also available at www.familylegacies.net.
- Bell, D. C. & L. G. Bell. (1981). Patterns of verbal communication in strong families. Available from ERIC (ED 216 280).
- Bell, L. G. & D. C. Bell. (1979). The influence of family climate and family process on child development. Available from ERIC (ED 178 177).
- Bell, L. G. & D. C. Bell. (1979). Triangulation: Pitfall for the developing child. Group Psychotherapy, Psychodrama and Sociometry (Handbook of International Sociometry District of Columbia), 32, 150-155.
- Bell, L. G. & L. Ericksen. (1976). Family process and child development: Some preliminary findings. Available from ERIC (ED 129 450).
- Bell, L. G., R. W. Wicklund, G. Manko & C. Larkin. (1976). When unexpected behavior is attributed to the environment. Journal of Research in Personality, 10, 316-327.
- Jones, E. E., L. G. Bell & E. Aronson. (1972). The reciprocation of attraction from similar and dissimilar others: A study in person perception and evaluation. In C. C. McClintock (Ed.), Experimental Social Psychology, New York: Holt.

Presentations

- Bell, L. G. (2009). Elder Couples: Strength, Support and Challenge. 12th Ontario Symposium: The Science of the Couple, University of Western Ontario, London, Ontario.
- Bell, L. G. (2008). Lifelong marriage: A prospective longitudinal study of couples from mid-life to elder life. Presented at meetings of the American Family Therapy Academy, Philadelphia, Pennsylvania.
- Taylor, A., M. Spath, J. Godfrey, J. Dehn, M. Barnett, & L. Bell. (2007). Communication with families in healthcare transitions: Ethical concerns arising from conflicting personal, societal and professional values. Presented at the International Conference on Communication in Healthcare, Charleston, South Carolina.
- Bell, L. G. and D. C. Bell. (2006). Effects of the adolescent family system on well-being at midlife. Presented at meetings of the American Psychological Association, New Orleans, Louisiana.
- Bell, L. G. and D. C. Bell. (2005). Family legacies: A 30-year prospective longitudinal study. Presented at meetings of the American Family Therapy Academy and the International Family Therapy Association, Washington, D.C.
- Bell, D. C. and L. G. Bell. (2004). Life course effects of family connection and family individuation. Theory Construction and Research Methodology Pre-Conference, National Council on Family Relations, Orlando, Florida.
- Bell, L. G., D. Brock, A. Lakhani, J. Meyer, D. Rahal, and C. Swope. (2004). Distinguishing connection and individuation as orthogonal variables: Is it a difference that makes a difference? Theory Construction and Research Methodology Pre-Conference, National Council on Family Relations, Orlando, Florida.
- Bell, L. B. & D. C. Bell. (2002). Effect of family process during adolescence on adult well-being 25 years later. National Council on Family Relations, Houston, TX.
- Bell, L. B. & D. C. Bell. (2002). Effect of family process during adolescence on adult well-being. Texas Association for Marriage and Family Therapy, Houston, TX.
- Bell, L. G. (2001) A longitudinal study of marriage from midlife through old age: Brainstorming session. Theory Construction and Research Methodology Pre-Conference, National Council on Family Relations, Rochester, N.Y.
- Bell, L. G. and D. C. Bell. (2001) Influence of the adolescent—parent relationship on the adult child—elder parent relationship later in life. National Council on Family Relations, Rochester, N.Y.
- Bell, L. G., D. C. Bell, and Y. Nakata (1999). Marital tension, triangulation, and the development of adolescent daughters in the U.S. and Japan. American Sociological Association, Chicago.
- Bell, L. G. (1998) The meditative process in psychotherapy. Invited address, Houston Psychological Association's annual conference: Spirituality & Psychotherapy.
- Bell, L. G., and D. C. Bell, and Y. Nakata. (1998) Effects of triangulation on the ego development of adolescent daughters in the U.S. and Japan. American Psychological Association, San Francisco.

- Bell, L. G., D.C. Bell, and Y. Nakata. (1998) Gender and cultural differences in the conceptions of a healthy family. American Family Therapy Academy, Montreal.
- Bell, L. G., Y. Nakata, and D. C. Bell. (1998) Gender differences in the conceptions of a healthy family: Adults and children in Japan and the U.S. South Central Women's Studies Association, Houston.
- Bell, L. G., D. C. Bell, Y. Nakata, and E. Bell (1998) Conceptions of the healthy family in Japan and the U.S. Texas Family Therapy Association, Dallas.
- Bell, L. G. and D. C. Bell. (1996) Perceptions of family health in the U.S. and Japan, Japan Family Therapy Association, Osaka.
- Nakata, Y., L. G. Bell and D. C. Bell. (1994) Family health in the U.S. and Japan. Japan Mental Health Association, Tokyo.
- Bell, L. G. (1994) Meditation supported therapy. American Family Therapy Academy, Santa Fe, New Mexico.
- Nakata, Y., Y. Kanbayashi, K. Funjii, M. Kita, D. C. Bell and L. G. Bell. (1994) The changing family in Japan: Western or eastern? International Conference on Family and Community Care, Hong Kong.
- Bell, L. G. (1992) Meditation based personal growth groups. North Houston Mental Health Professionals, Houston.
- Bell, L. G. (1992) Meditation supported therapy. American Family Therapy Association, Amelia Island, Florida.
- Bell, D. C. and L. G. Bell. (1991) The amae orientation: the experience of connection in family process. American Sociological Association, Cincinnati.
- Bell, L. G. and Shinichi Nakamura. (1991) Comparison of Japanese and American Family Paper Sculptures. American Family Therapy Association, San Diego.
- Nakata, Yojiro, Noriko Nakamura, Linda Bell, Toshiko Dendo, Izumi Sasama, Kaoru Kawanami, and David Bell. (1991). Research on the Japanese family using the Family Paper Sculpture. Japan Family Therapy Association, Fukuoka.
- Nakata, Y., T. Dendo, N. Nakamura, L. Bell, I. Sasama, and K. Kawanami. (1990). Family functioning in a problem-solving context. Japan Family Therapy Association, Tokyo.
- Bell, D. C., L. G. Bell, Tsunetsugu Munakata and Yohjiroh Nakata. (1989). Difficulties in cross-cultural research. Southwestern Association for Asian Studies, New Orleans.
- Bell, D. C., L. G. Bell, T. Munakata and Y. Nakata (1989). Why cross-cultural research on family interaction is impossible. National Council on Family Relations Theory Construction and Methodology Workshop, New Orleans.
- Nakata, Y., N. Nakamura, L. Bell, T. Dendo, I. Sasama, and K. Kawanami. (1989) Ego development of adolescents and their family functioning. Japan Family Therapy Association, Tokyo.
- Bell, D. C., L. G. Bell, and T. Munakata and Y. Nakata (1989). Cross- cultural research on family structure and adolescent ego development. Japan Family Psychology Association, Fukuoka.

- Shibusawa, Tazuko, Yoshiko Ozawa, Sumiko Ishida, Hiroko Sakagami, & Linda Bell. (1988). Family backgrounds of women Japanese mental health professionals. Japan Family Therapy Association, Hamamatsu.
- Bell, D. C. & L. G. Bell. (1988). Micro and macro measurement of family systems concepts. Southwestern Society for Research in Human Development, New Orleans.
- Bell, L. G. (1987). The use of genograms in the training of family therapists. Japan Family Therapy Association, Tokyo.
- Bell, L. G. & D. C. Bell (1987). A comparison of family structures in Japan and the United States. Japan Family Therapy Association, Tokyo.
- Bell, L. G. (1986). Three generational and experiential approaches to family therapy. Kyoto International Social Welfare Exchange Center, Kyoto.
- Bell, L. G. (1986). Helping students study their own family process. Family Study Group, Tokyo.
- Bell, D. C. & L. G. Bell. (1984). Power and support processes in family interaction. National Council on Family Relations, San Francisco.
- Bell, L. G. (1984). Helping students explore the interface between the client family and the therapist's family of origin. National Council on Family Relations, San Francisco.
- Bell, L. G. & D. C. Bell. (1984). Power and support processes in dual-career marriages. Women's Colloquium: Women's Perspectives on Families and Family Therapy, Ridgefield, CT.
- Bell, L. G., C. S. Cornwell & D. C. Bell. (1984). Peer relationships of adolescent daughters: A reflection of family relationship patterns. American Family Therapy Association, New York.
- Bell, D. C. & L. G. Bell. (1983). Parental validation and support in the development of adolescent daughters. American Family Therapy Association, San Francisco.
- Bell, D. C. & L. G. Bell. (1982). Power and support processes in dual-career marriages. Texas Council on Family Relations, San Antonio.
- Bell, L. G. & D. C. Bell. (1982). Family interaction process and individual functioning: A study of unlabeled (normal) families. American Association for Marriage and Family Therapy, Dallas.
- Bell, L. G. & D. C. Bell. (1982). Dual career marriages: Effects of husbands' and wives' relative occupational status on power and support processes in the marriage. Texas Psychological Association, San Antonio.
- Bell, L. G. & D. C. Bell. (1982). Parental validation as a mediator in adolescent development. American Psychological Association, Washington, D.C.
- Bell, D. C. & L. G. Bell. (1981). Patterns of verbal communication in strong families. American Psychological Association, Los Angeles.
- Bell, L. G. & D. C. Bell. (1979). The influence of family climate and family process on child development. International Council of Psychologists, Princeton.
- Bell, L. G. & C. R. Rampage. (1979). Ecology of a masters level family therapy training program. American Family Therapy Association, Chicago.

- Bell, L. G., L., Ericksen & D. C. Bell. (1977). Family process and child development: Preliminary findings. Family Research Institute, Brigham Young University.
- Bell, L. G. & L. Ericksen. (1976). Family process and child development: Some preliminary findings. American Psychological Association, Washington, D. C.
- Bell, L. G. (1975). Comments on measuring attribution of causality. American Psychological Association, Chicago.

Workshops

- 2002 Contemplative Practice and Family Therapy. Texas Association for Marriage and Family Therapy, Houston.
- 2001 Contemplative Practice in Psychotherapy. University of Houston - Clear Lake Symposium, Current Issues in Mental Health, Houston.
- 1997 Meditation supported therapy (one-day institute). Texas Association for Marriage and Family Therapy, Houston.
- 1996 Meditation Supported Therapy (one-day institute). American Association for Marriage and Family Therapy, Toronto. Tape available from Resource Link (1-800-241-7785)
- 1996 Meditation supported therapy (one-day institute). Texas Association for Marriage and Family Therapy, Austin. Tape available from Egami A/V, 6052 Hillglen Dr., Watauga, TX. 76148, (817) 577-2564.
- 1995 Meditation Supported Therapy. American Association for Marriage and Family Therapy, Baltimore. Tape available from Resource Link (1-800-241-7785)
- 1995 Meditation supported therapy (one-day institute). Texas Association for Marriage and Family Therapy, Dallas. Tape available from Egami A/V, 6052 Hillglen Dr., Watauga, TX. 76148, (817) 577-2564.
- 1994 Meditation supported therapy. Texas Psychological Association, Houston.
- 1994 Meditation supported therapy (one-day institute). Texas Association for Marriage and Family Therapy, San Antonio.
- 1994 Family Sculpting. Texas Association for Marriage and Family Therapy, San Antonio.
- 1992 – 98 Meditation Supported Psychotherapy. Year-long continuing education workshops conducted for health service providers, e.g. psychologists, social workers, LPCs, LMFTs, Houston.
- 1992 Family Sculpting. University of Houston- Clear Lake Symposium, Current Issues in Mental Health, Houston.
- 1992 Genogram and the family therapist's family. Nakamura Institute, Tokyo.
- 1992 Meditation supported therapy. Houston Association for Marriage and Family Therapy, Houston.
- 1992 Family Sculpting (institute). Texas Association for Marriage and Family Therapy, San Antonio.

- 1991 Family Sculpting (institute). Texas Association for Marriage and Family Therapy, Dallas.
- 1990 Gender Issues in the Family Life Cycle. Constructivism Study Group, Chiba, Japan.
- 1990 Relating Constantine's Family Paradigm Typology to Therapy with Japanese and American Families. Structural Family Therapy Clinic, Tokyo.
- 1989 Family Sculpture. Family Therapy Student Association, University of Houston-Clear Lake.
- 1989 Japanese and American Experiences of Self and Family (with Kazume Fukuyama). American Association for Marriage and Family Therapy, San Francisco.
- 1989 Family Sculpture. Fukuoka University of Education, Fukuoka, Japan.
- 1989 Family Paradigm and Family Life Cycle--Alternatives to Pathology-Based Diagnosis. Aiobashi Clinic, Kyoto Japan. And for the Tokyo Family Therapy Study Group, Tokyo.
- 1989 The Family Life Cycle. Tokyo English Life Line, Tokyo.
- 1988 A Family Systems Approach to Public Health and Social Welfare. The National Institute of Public Health, Tokyo.
- 1988 The Family Life Cycle. Tokyo English Life Line, Tokyo.
- 1988 Family Life Cycle Approach to Family Therapy. Ogino Clinic, Mishima, Japan.
- 1988 Introduction to Family Process. Lutheran Theological College, Tokyo.
- 1987 A Family Systems Approach to Public Health and Social Welfare (with Kazume Fukuyama). The National Institute of Public Health, Tokyo.
- 1986 Family Therapy. HEM Associates, Tokyo.
- 1986 A Family Systems Approach to Public Health and Social Welfare (with Kazume Fukuyama). The National Institute of Public Health, Tokyo.
- 1986 Working with Families of the Dead and Dying (with Kazume Fukuyama). Keio University Hospital, Tokyo.
- 1986 Family Systems and Family Therapy. Lutheran Theological College, Tokyo.
- 1986 Techniques of Family Sculpture, National Institute of Mental Health, Ichikawa, Chiba, Japan. This workshop was also presented for Aiobash Family Clinic, Psychological Communication Laboratory, Kyoto International Social Welfare Exchange Center, and for a family therapy study group in Osaka.
- 1985 Strengthening Healthy Families: Workshop for Clergy (with Uri Rueveni), Institute for Family and Community Development, University of Houston - Clear Lake.
- 1985 Therapy at the Interface, Texas Association for Marriage and Family Therapy.
- 1984 Family Sculpture as Intra-personal and Interpersonal Communication, Conference on Communication Therapy, University of Houston -- Clear Lake.
- 1984 Therapy at the Interface, Texas Association for Marriage and Family Therapy.

- 1983 It Takes Two: Making Co-parenting Work (with David Bell, Larry LaBoda and Cheryl Rampage), Women's Week, University of Houston - Clear Lake.
- 1983 Family Sculpture, Houston Family Institute.
- 1982 Therapy at the Interface, or Who am I Treating -- My Family or Theirs? American Association for Marriage and Family Therapy.
- 1981 Introduction to Family Therapy, Texas Psychological Association.
- 1980 The Family Therapist's Family, Texas Association for Marriage and Family Therapy.
- 1980 Supervision of Family Therapists, Galveston Family Institute.
- 1979 The Family Therapist's Family, University of Houston -- Clear Lake (co-sponsored by the Galveston Family Institute).

Teaching (G: graduate, UG: undergraduate)

Courses which I created are in **bold**. I taught the first on-campus practicum at UHCL and was the first to screen students for clinical training and to insist that they have an on-campus practicum before doing a clinical internship in the community. This standard was incorporated into the family therapy program, then later, into all clinical training programs at the university.

Family Psychology (UG & G; also taught in a Texas prison and on-line)

Contemplative Practice and Psychotherapy (G)

Interviewing and Assessment (G & UG)

Social Psychology (G & UG)

Family Therapy (G)

Symptoms and Systems (G)

Marital and Family Interaction (G)

The Family Life Cycle (G)

Interpersonal Relations (UG)

Pro-seminar in Clinical Psychology (G)

The Family Therapist's Family (G)

Family Communication in Health Contexts (G)

Family Communication (UG)

Transpersonal Psychotherapy (G)

Advanced Family Therapy (G)

Family Health (UG)

Clinical Internship (G)

Violence in the Family (G)

Family Assessment (G)

Attribution Processes (UG)

Research in Family Process (G)

Practicum in Family Therapy (G)

Humanistic Approaches to Healing (G)

Advanced Family Communication (G)

Community Service (Indiana)

2009 – present: Indiana Work Force Inc. I developed a 6-week family healing course and taught it (along with a nursing student). IWI is a non-profit recycling company that hire men recently on work release from prison, or recently released from prison -- to help develop life and work skills and prevent recidivism. I'm hoping to eventually create a manualized course that can be offered in an Open Source location, like TCU's Texas Institute of Behavioral Research, a site that is much used for courses used both in and out of prison.

Dec. 2008 – present. I have just started to practice family therapy a few hours a week at the **Adult Psychiatric Outpatient Clinic** at IU hospital. This will allow me to provide some training in both mindful and family systems approaches to therapy with medical colleagues and with students. Plus I get to practice my profession (family psychology).

2007 - present: Indiana Coalition to Improve Adolescent Healthcare (task force to improve health of adolescents in Indiana).

2007 – present: Work at **Indiana Women's Prison**. I started a Family Wellness Program at the Indiana Women's Prison in 2007. I devote about 6 hours a week to this work, split between course design, client service and community service (to prison). My interest is to bring an interdisciplinary family systems approach both to psycho-educational counseling and to training of students. Currently, I'm working with a Wee One Nursery program for women who have, then keep, their babies in prison. I had five students working with me this year (whom I supervise), four marriage and family therapists from Christian Theological Seminary (one is a graduate and now a prison employee: Substance Abuse Counselor), and one nurse from the School of Nursing at IUPUI. We did group therapy/education with the Wee Ones Nursery program once a week for 2 and one half hours, do record keeping for about a half an hour, then supervision for an hour. Students did individual therapy on other days. We also offered three (15-week long) classes/groups: three on Grief and Loss; one on Family Healing. Other times I met with prison staff and colleagues about the work. This year I have spent approximately 200 hours at the prison; my students have devoted over 400 hours all together. We have worked with about 60 women.

2006-07: I was part of an inter-agency group developing ways to address the **Bill of Rights for Children of Incarcerated Parents**. The goal is to support the safety and well-being of children of incarcerated parents. We won recognition/support from the Soros Foundation, one of 13 communities in the country to receive this support, which provides technical assistance. The work is being coordinated by Choices, Inc. and includes individuals working in the criminal justice system in several capacities. My part is focusing on the development of groups for mother in prison that will enable a better transition to parenting after they leave prison. These groups will focus particularly on family system relationships (mother-partner; mother-grandmother; mother-grandmother-children, etc.)

University Service at UHCL (in addition to Family Therapy Program)

Texas Coordinating Board, High School teacher education program:

HISD Teacher (summer '99)

CCISD Teacher (summer, 2001)

Fulbright Scholars Sponsor: Y. Nakata, Japan ('92-93)

E. Molina, Nicaragua ('93-94)

Committee for the Protection of Human Subjects

Dean Search Committees, School of Human Sciences and Humanities

Program Director Search Committee, Program in Human Sciences

Task Force on Sponsored Research

Organized Research Committee

Human Sciences Clinical Committee

Human Sciences Curriculum Committee

Faculty Developmental Leave Committees

Faculty Recruitment Committees, Behavioral Sciences

Graduate Admissions Committee, Behavioral Sciences

Promotion and Tenure Review Committees, Behavioral Sciences

Current Research

Longitudinal studies of the relationship between family interaction processes and individual development. Cross-cultural research on families (U.S. and Japan). On-

going projects include studies of the relationship between adolescent parental and family experiences and well-being in later life [based on telephone interviews], the marital relationship at mid-life and old age [based on home interviews], and a groundbreaking inter-generational study of the family during the adolescent life cycle stage in which structured home interviews conducted with families of adolescents are repeated 25-30 years later with the adolescents (now adults) and their own teenage children. Currently we are very near completion of the last of the Wave 2 home interviews (in which one parent was an adolescent in the Wave 1 family interview). We have completed 90 such home interviews and have one more to go. A grant submitted to NICHD to analyze data was not funded.

Curriculum Vitae

Michelle Miller-Day
Department of Communication Arts & Sciences
Pennsylvania State University

November, 2010

Personal Data

Office phone: 814-865-3826
Email Address: mam32@psu.edu

Education

Ph.D. Human Communication, Arizona State University, 1995
Concentrations: Family Communication, Health Communication, and Qualitative Research Methods
Dissertation: *Daughters, mothers, and grandmothers: An ethnography of intergenerational communication, nonfatal suicide, and gender.*

M.A. Human Communication, Arizona State University, 1987
Concentrations: Family Communication, Performance Studies, and Qualitative Research Methods
Thesis: *Performance as persuasion: Trigger scripting as a tool for attitude modification concerning stepfamily issues.*

M.F.A. Theatre, University of Southern California, 1985
Thesis: *Infanticide*, a one woman show and analysis

B.A. Psychology, University of Southern California, 1982
Heavily involved in competitive forensics (Individual events)

Employment

2010 – present Associate Professor of Bioethics and Medical Humanities, Pennsylvania State University (PSU)

2009 - present Faculty Affiliate, Center for Health Care and Policy Research, PSU

2004 – present Associate Professor of Communication Art & Sciences, PSU
Faculty Affiliate, Center for Diverse Families and Communities, PSU

2000 – present Consultant/Health Educator

1998 - 2004 Assistant Professor of Communication Art & Sciences, PSU

1994 – 1998 Assistant Professor of Communication, University of Memphis

1991 – 1994	Research Associate, Arizona State University
1991 – 1992	Project Director, Office of Substance Abuse Prevention (OSAP) research, New Turf Community Coalition Project
1989 – 1991	Project Director, National Institute on Drug Abuse research, Arizona State University, Drug Resistance Strategies Project
1984-1986	Assistant Coach, Forensics (Individual Events), University of California, Los Angeles

Publications

Books

Miller-Day, M. (Ed.) (2010). *Family communication, connections, and health transitions: Going through this together*. Health Communication Series, Vol. 1. G. Kreps (series editor). New York, NY: Peter Lang.

Nussbaum, J., Miller-Day, M., & Fisher, C. (2009). *Communicating intimacy in older adulthood*. Editorial Aresta Publishers.

Nussbaum, J.F., Miller-Day, M. & Fisher, C. (2009). Les relations intimes en la madursa. Girona, Spain: Editorial Aresta.

Miller-Day, M. (2004). *Communication among grandmothers, mothers, and adult daughters: A qualitative study of women across three generations*. Mahwah, NJ: Lawrence Erlbaum Associates Publishing.

*Recipient of the 2010 National Communication Association, Family Communication Division Scholarly Book Award

*Recipient of the 2008 National Communication Association, Applied Communication Division Scholarly Book Award

Miller, M., Alberts, J. K., Hecht, M. L., Trost, M., & Krizek, R. L. (2000). *Adolescent relationships and drug use*. Mahwah, NJ: Lawrence Erlbaum Associates Publishing.

Journal Articles

Hecht, M.L , Colby, M., **Miller-Day, M.**, Krieger, J. (in press). The Dissemination of Keepin' it REAL Through D.A.R.E. America: A Lesson in Disseminating Health Messages. *Health Communication*.

Pettigrew, J., **Miller-Day, M.**, Hecht, M.L., & Krieger, J. (in press). Alcohol and other drug resistance strategies employed by rural adolescents. *Journal of Applied Communication Research*.

Lee, J. K., Hecht, M. L., **Miller-Day, M.**, & Elek, E. (in press). Evaluating mediated perception of narrative health messages: The perception of narrative performance scale. *Communication Methods and Measures*.

- Stuckey, H. L., Boan, J., Kraschnewski, J. L., **Miller-Day, M.**, Lehman, E. B., & Sciamanna (in press). Using positive deviance for determining successful weight-control practices. *Qualitative Health Research*, 1-17.
- Hecht, M. L., & **Miller-Day, M.** (2010). "Applied" aspects of the Drug Resistance Strategies Project, Special Issue of the *Journal of Applied Communication Research*, 38(3), 215 - 229.
DOI: 10.1080/00909882.2010.490848; NIH MS209280
- Hecht, M.L., Colby, M., & **Miller-Day, M.** (2010). The Dissemination of keepin' it REAL through D.A.R.E. America: A lesson in disseminating health messages. *Health Communication*, 25, 585-586.
- Miller-Day, M.**, & Kam, J. (2010). More than just openness: Developing and validating a measure of targeted parent-child communication about alcohol health communication. *Health Communication*, 25 (4), 293 - 302. DOI: 10.1080/10410231003698952
- Wenrich, T., Browne, L., & **Miller-Day, M.** (2010). Family members' influence on family meal vegetable choices. *Journal of Nutrition Education and Behavior*.
- Hecht, M. L., & **Miller-Day, M.** (2007). The Drug Resistance Strategies Project as translational research, *Journal of Applied Communication Research*, 35 (4), 343-349.
- Miller-Day, M.**, & Fisher, C. (2008). Family communication and disordered eating patterns. *International Journal of Psychology Research*, 3 (3), 1-26.
- Miller-Day, M.** (2008). Performance matters. *Qualitative Inquiry*, 14 (8), 1458-1470.
- Miller-Day, M.** (2008) Translational performances: Toward relevant, engaging, and empowering social science. *Forum: Qualitative Social Research*, 9 (2), Art. 54.
- Miller-Day, M.** (2008). Talking to youth about drugs: What do youth say about parental strategies? *Family Relations*, 57, 1-12.
- Pitts, M., & **Miller-Day, M.** (2007). Upward turning points and positive rapport development across time in researcher-participant relationships. *Qualitative Research*, 7 (2), 177-201.
- Miller-Day, M.**, & Davis, J. L. (2006). Perceptions of parental communication orientation, perfectionism, and disordered eating behaviors of sons and daughters. *Health Communication*. 19(2), 153-163.
- Elek, E., **Miller-Day, M.**, & Hecht, M. L. (2006). Influences of personal, injunctive, and descriptive norms on early adolescent substance use. *Journal of Drug Issues*, 42 (4), 143-168.
- Miller-Day, M.** (2005). U.S. Parent-Offspring Discourse about Alcohol and Other Drugs. *Language and Communication Journal*, 10, 10-18.
- Miller-Day, M.** (2005). Effective parent-child communication: A preventive measure. *Counselor*, 6(1), 70-71

- Miller-Day, M., & Dodd, A.** (2004). Toward a descriptive model of parent-offspring communication about alcohol and other drugs. *Journal of Social and Personal Relationships*, 21 (1), 73-95.
- Hecht, M. L., & **Miller-Day, M.** (2004). The REAL way to prevent substance abuse in America, *Counselor*, 5, 33-36.
- Miller-Day, M., & Barnett, J.** (2004). "I'm not a druggie": Adolescents' ethnicity and (erroneous) beliefs about drug use norms. *Health Communication*, 16 (1), 207 – 231.
- Hecht, M. L., Marsiglia, F. F., Elek, E., Wagstaff, D. A, Kulis, S., Dustman, P., & **Miller-Day, M.** (2003). Culturally-grounded substance use prevention: An evaluation of the keepin' it R.E.A.L. curriculum. *Prevention Science*, 4, 233 – 249.
- Miller, M., & Day, L. E.** (2002). Family communication, maternal and paternal expectations, and college students' suicidality. *Journal of Family Communication*, 2 (4), 167- 184.
- Miller-Day, M. A.** (2002). Parent-adolescent communication about alcohol, tobacco, and other drug use. *Journal of Adolescent Research*, 17 (6), 604 - 616.
- Barnett, J. M., & **Miller, M.** (2001). Adolescents' reported motivations to use or not use alcohol or other drugs. *The Social Studies*, 92 (5), 209-212.
- Miller, M., & Lee, J.** (2001). Communicating disappointment: The viewpoint of sons and daughters. *Journal of Family Communication*, 1 (2), 111-131.
- Walker, K., Arnold, C., **Miller, M., & Webb, L.** (2001). Investigating the physician-patient relationship: Examining emergent themes. *Health Communication*, 14 (1), 373-390.
- Miller, M. A.** (1999). The social process of drug resistance in a relational context. *Communication Studies*, 49, 358-375.
- Miller, M., Hecht, M. L., & Stiff, J.** (1998). An exploratory measure of engagement with live and film media. *Journal of Illinois Speech and Theater*, 44, 69 - 86.
- Miller, M.** (1997). Drama as a pedagogical tool in the research methods course. *The Communication and Theater Association of Minnesota Journal*. 24, 73-92.
- Miller, M.** (1995). An intergenerational case study of suicidal tradition and mother-daughter communication. *The Journal of Applied Communication Research*, 23, 247-270.

- Krizek, R. L., Hecht, M. L., & **Miller-Rassulo, M.** (1993). Language as an indicator of risk in the prevention of drug use. *Journal of Applied Communication Research*, 21, 245-262.
- Hecht, M. L., Corman, S., & **Miller-Rassulo, M.** (1993). Evaluation of the drug resistance project: A comparison of film vs. live performance. *Health Communication*, 5, 75-88.
- Hecht, M. L., Alberts, J. K., & **Miller-Rassulo, M.** (1992). A resistance to drug offers by college students. *International Journal of Addictions*, 27, 997-1019.
- Alberts, J. K., Hecht, M. L., & **Miller-Rassulo, M.**, & Krizek, R. L. (1992). The communicative process of drug resistance among high school students. *Adolescence*, 27, 203-226.
- Miller-Rassulo, M.** (1992). The mother-daughter relationship: Narrative as a path to understanding. *Women's Studies in Communication*, 15 (2), 1-21.
- Alberts, J. K., **Miller-Rassulo, M.**, & Hecht, M. L. (1991). A typology of drug resistance strategies. *Journal of Applied Communication Research*, 19 (3), 129-151.
- Miller-Rassulo, M.**, & Hecht, M. L. (1988). Performance as persuasion: Trigger-scripting as a tool for Education and persuasion. *Literature in Performance*, 2, 40-55.
- Miller-Rassulo, M.** (1988). Trigger your audience: Trigger-scripting as a contemporary, integrative event. *National Forensic Journal*, 1, 13-24.

Book Chapters

- Miller-Day, M.** (due July, 2010). Toward conciliation: IRB practices and qualitative interview research. In J. Gubrium and J. Holstein (Ed.) *The Handbook of Interview Research* (2nd edition).
- Miller-Day, M.** (in press). Two of me: Mothers and daughters in connection. In A. Deakins, R. Lockridge, and H. Sterk (Eds.), *Complex Connections: Mothers and Daughters across Cultures*. University Press of America.
- Parrott, R., **Miller-Day, M.**, Dillard, J., & Peters, K. (2010). Health communication about genetics. In C. Gaff and C. Bylund (Ed.) *Family communication about genetics: Theory and Practice*. Oxford University Press.
- Miller-Day, M.**, & McManus, T. (2009). Work-family dynamics and parent-adolescent communication in working poor families. In T. Socha and G. Stamp (Eds). *Parents and children communicating with society: Managing relationships outside the home*. Mahwah, NJ: Lawrence Erlbaum.
- Miller-Day, M.**, & Fisher, C. (2009). Family communication and disordered eating behaviors. In J. Fuchs (Ed.) *Eating disorders in adult women* (pp. 1-20). Nova Science Publishers.

- Hecht, M. L., & **Miller-Day, M.** (2009). The Drug Resistance Strategies Project: Using narrative theory to enhance adolescents' communication competence. In L. Frey & K. Cissna (Eds.), *Routledge Handbook of Applied Communication* (pp. 535-557). New York and London: Routledge.
- Miller-Day, M.**, & Kam, J. (2009). Investigating communication in families: Children, parents, and grandparents. In Eadie, W. F. (Ed.). *21st century communication: A reference handbook* (Vol. 1) (pp.303-312). Thousand Oaks, CA: Sage Publications.
- Miller-Day, M.** (2007). Talking with your kids about alcohol and other drugs: Are parents the anti-drug? In L. B. Arnold. (Ed.). *Family Communication: Theory and Research*. (pp. 335 – 343). Allyn & Bacon .
- Miller-Day, M.** & Fisher, C. (2006). Communication in mother-adult daughter relationships. In K. Floyd and M.. Morman (Eds.) *Widening the family circle: New research on family communication*. Newbury Park, CA: Sage.
- Miller, M.** (1998). (Re)presenting voices in dramatically scripted research. In A. Banks and S. Banks (Eds.), *Fiction in social research: By ice or fire* (pp.67-78). Newbury Park, CA: AltaMira Press/Sage.
- Miller, M.** (1997). Mother-headed families and why they have increased. *Women's Studies in Communication*, 20, 85-87.

Manuscripts Currently under Review

- Miller-Day, M., & Walker, A. (R & R, Journal of Social and Personal Relationships). The Convergence Communication Scale (CCS): Development and evaluation of an interpersonal submission assessment.
- Schroeder, D., Miller-Day, M., Krieger, J. (under review, Journal of Family Communication). Do Actions speak louder than words? Adolescent interpretations of parental substance use.
- Miller-Day, Nussbaum,& Fisher (2010). "Holding each other all night long": Communicating intimacy in older adulthood. In T. Socha and M. J. Pitts (Eds). *The Positive Side of Communication*. Peter Lang Publishing.
- Pezalla, A., E., Pettigrew, J., & Miller-Day, M. (under review, Qualitative Research). Researching the researcher-as-instrument.
- Pettigrew, J., Miller-Day, M., Krieger, J., & Hecht, M. L. (under review, Journal of Adolescent Health). The Rural context of illicit substance offers: A study of Appalachian rural adolescents.
- Shin, Y. J., Lee, J. K., & Miller-Day, M. (under review, Journal of Family Communication). The effects of maternal emotional well-being on mother-adolescent communication and youth emotional well-being.

Grants and other Support

Hecht, M. L. (Principal Investigator), **Miller-Day, M.** (Co-Investigator)

Title: Performance as Persuasion

Funded by: Arizona State University Research Grant, 1987-1988 (\$10,000) [Completed]

Hecht, M. L. (Principal Investigator), **Miller-Day, M.** (Project Director/ Co-investigator)

Title: Drug Resistance Strategies Project: AZ

Funded by: National Institute on Drug Abuse, 1989 - 1991 (\$301,431) [Completed]

Hecht, M. L., (Principal Investigator) , **Miller-Day, M.**

Title: "Drug Resistance Strategies Minority Project."

Funded by: National Institute on Drug Abuse/National Institute of Health, 1994-1997 (\$466,000, R01 DA05629). Conducted research on ethnic and gender similarities and differences in adolescent drug use. [Completed]

Miller-Day, M. (Principal Investigator)

Title: Personal accounts of drug resistance, a look at peer, community, and family influences

Funded by University of Memphis Faculty Research, 1995-1997 (\$4,000). [Completed]

Miller-Day, M. (Principal Investigator)

Title: Drug Resistance Strategies Project: Tennessee

Funded by: Shelby County Sheriffs Dept., 1996-1998 (\$6,000) [Completed]

Hecht, M. L. (Principal Investigator), Marsiglia, F. (Project Director/Principal Investigator),

Miller-Day, M. (Consultant/investigator)

Title: Drug Resistance Minority Project

Funded by the National Institute on Drug Abuse, NIH, 1997 - 2001 (\$2,740,000) [Completed]

Brown, L. (Principal Investigator), **Miller-Day, M.** (Co-I, year one)

Title: Assessing Spousal Support for the Diabetic Diet

Funded by NIH, 2002-2003 (\$94,274) [Completed]

Golish, T., & **Miller-Day, M.** (Co-Investigators)

Title: Collaborative meeting for the Nurses for Newborns Program

Funded by the Children, Youth, and Families Consortium, PSU (\$1800), 2002 – 2003. [Completed]

Miller-Day, M. (Principal Investigator), Swanson, D. (Co-Investigator), & Wagstaff, D. (Co-Investigator)

Title: Maternal Work Transitions, Parenting, and Adolescent Adjustment

Funded by: William T. Grant Foundation, 2002-2005 (\$333,000) [Completed]

Miller-Day, M. (2005) (Principle Investigator).

Title: Identity and communication course development for Thai graduate students

Funded by: National Institute of Development Administration. Bangkok, Thailand.

Funded \$10,000. [Completed]

Stifter, C. (PI), **Miller-Day, M.** (one of several Co-Investigators)

Title: Development of an "Interested Participant" Data Base of Families with Infants and Children

Level II proposal: SSRI

Funded, \$7, 426 [Completed]

Hecht, M. (2008) (Principal Investigator), **Miller-Day, M.** (Co-investigator)

“Adaptation processes in school-based substance abuse prevention.” National Institutes of Health.

Funded \$3,400,000.00. R01DA021670 [* Currently in progress]

Dr. Miller-Day is currently the Principle Qualitative Investigator of this study and has served as the primary qualitative methodologist for this line of research funded by NIDA for the past 20 years.

Miller-Day, M. (2009) (Principal Investigator), Evenson, D. (Co-investigator)

“Nvivo training for qualitative researchers.” Social Sciences Research Institute

Funded \$5,000. [Completed]

Small, M. (2009), (Principal Investigator) & **Miller-Day, M.** (Co-investigator)

“Improving Parent-Child Connectedness in Military Families: New web-based tools to meet current challenges.” Social Sciences Research Institute

Funded \$19,858.00 [*Currently in progress]

Miller-Day, M. (2010) (Principal Investigator), (Booth, A., Coatsworth, D., Investigators)

Title: “Stepfamily Worlds”

Amount: \$5,000

Social Science Research Institute [*Currently in progress]

Michael Hecht (PI), Magi Colby, and **Michelle Miller-Day** (Co-investigator) (2009, ongoing)

Dissemination of middle school *keepin’ it REAL* curriculum through D.A.R.E. America (Initial license period September 1, 2008 – August 31, 2011; subject to renewal). Curriculum adapted for D.A.R.E. officer implementation and implemented starting in fall 2009 to over 130,000 US students as well as students in 23 other countries. Adaptations to Mexican schools and Alaskan indigenous students. [*Currently in progress]

Crane, L. (PI) 1RC1CA145581(Crane), Hecht. M.L and **Miller-Day, M** (Consultants)

Title: Youth Produced Videos to Reduce UV Exposure in Adolescents 09/30/09-08/31/11

Funded by: NIH/NCI

Amount: \$194,117 (Annual Direct) The proposed research will focus specifically on the influence of norms on sun protection and tanning behaviors, and use a combination of qualitative and quantitative research with a youth participatory approach to develop, pilot test, and disseminate video narratives aimed at increasing sun protection and reducing tanning.

Robert Gabbay (PI) , **Miller-Day, M.**, (Lead qualitative investigator), Stuckey, H. (Investigator) (2010-2012)
Title: A Multi-payer Patient Centered Medical Home Initiative in Pennsylvania
Amount: \$599,189
Agency for Health Care Research and Quality: (R18) [*Currently in progress]

Heather Stuckey (PI) (2010 – 2012) (Mentor: **Miller-Day, M.**)
Title: Identifying best practices of diabetes management
Amount: \$ 576,763
NIH: (K01) [*Currently in progress]

Chris N. Sciamanna (PI) (UNDER REVIEW) (**Miller-Day, M.**, Stuckey, H., Investigators)
Title: Using Positive Deviance to Identify Effective Weight Loss Maintenance Practices
Amount: \$4,149,000
NIH: (R01)

Jennifer Kraschnewski (PI) (UNDER REVIEW). (Mentors: **Miller-Day, M.**, Sciamanna, C.)
Title: Identifying best practices of weight management
Amount: \$ 550,000
NIH: (K01)

Miller-Day, M. (PI) (In development) (Hecht, ML, & Turrisi, R., Investigators)
Title: Feasibility Test of a Novel Parent-Adolescent Communication Intervention
Amount: \$500,000
National Institutes of Health - (R21)

Teaching

Freshman-Sophomore:	Communication Theory, Introduction to Interpersonal Communication, Introduction to Relational Communication, Introduction to Research Methods, Performance Studies
Junior-Senior:	Family Communication Theory and Research, Interpersonal Communication Theory and Research, Health Communication, Mother-Daughter Communication, Field Research in Communication, Gender and Communication
Graduate:	Qualitative Research Methods, Relational Communication, Family Communication, Health Communication
Graduate Seminars:	Multidimensional Qualitative Data Analysis, Mother-Daughter Communication

Research-Based Creative Activity

- Miller, M. (April – August, 1986). *Tell Me A Riddle*. Created an original adaptation of the novel “Tell me a Riddle” by Tillie Olsen and directed the live theatrical productions of this adaptation. Funded by the National Endowment for the Humanities to assess performance of adapted literature and modalities for discussion of the literature. 15 Performances. .
- Miller, M. (Feb., 1987). *Coping and Groping as a Stepped-On Parent*. Wrote an original stage script for live performance. Directed one performance. This script was developed for the purposes of conducting an experimental examination of performance as persuasion.
- Miller, M. (April, 1990). *Killing Time*. Executive Producer of a drug resistance training music video docudrama.
- Miller, M. (Sept., 1990). *Women’s Work*. Writer of an original script for public performance based on Ethnographic research into feminine cultural norms in the family, adapted for live performance. Director of three performances.
- Miller, M. (May, 1994; May, Aug, 1993; May, Nov., 1992; May, Nov., 1991). *Two of Me*. Wrote original stage-play based on ethnographic research of mothers & daughters, adapted for live performance. Produced by Assemblage Theatre Company. Director of recurrent performances.
- Miller, M. (Aug, Oct., 1999). *The general’s daughter*. Writer/director/performer of ethnographic research on mother-daughter relationships adapted for performance. Performances conducted in Canada and in the United States.
- Miller, M. (Fall, 1999). *Ethnographic performance of family research*. Invited performance for a qualitative research seminar. Pennsylvania State University.
- Miller-Day, M. (June, 2002). *Teen smoking PSAs*. Consulted on videos developed, written, directed, filmed, edited and produced by teens promoting anti-smoking messages. WPSX-TV.
- Miller-Day, M. (June, 2005). *HOMEwork*. Writer/director of ethnographic research adapted for performance, based on survey, interview, and observational data collected to examine maternal work, parenting, and adolescent outcomes. Performance for legislators, program developers, and community members in Harrisburg, PA.

Non-refereed Publications and Reports

- Miller, M. (1995). *Emergency room patient-front desk staff interaction in two urban Baptist Hospitals*. Final

report submitted to Baptist Hospitals, Memphis, TN.

Miller, M. (1997). *Free to be Drug Free ad campaign effectiveness*. Report the Tennessee Drug Prevention initiative and Media Development office.

Miller, M. (1997). *The Drug Resistance Strategies Project*. Final report submitted to the Shelby County Sheriff's Office.

Miller, M. (1998). *A measure of community awareness and the effectiveness of the Douglass police sub-station*. Report of a community-based survey. Memphis, TN.

Miller, M. (1998). *University of Tennessee Family Practice Clinic: Patient-provider communication satisfaction report*. Final report submitted to the University of Tennessee Medical Group.

Swanson, D., Miller-Day, M., & Wagstaff, D. (2003). *Sixth grade mother's use and perceptions of Harrisburg School District services: A report to administration*. Report to the Superintendent of the Harrisburg, PA school district.

Miller-Day, M., & Dodd, A. (May, 16, 2005). Dialogue and personal examples work best in drug talks with teens. Centre Daily Times.

Miller-Day, M. (2006). *Communication Competence in Advising*. The Penn State Adviser (3rd edition), PSU.

Miller-Day, M. (2006). Talking with children about alcohol and drugs. *Family Focus: National Council on Family Relations Quarterly*, 58, 8-9.

Miller-Day, M. (2007). Goal Setting for Advisers. *The Penn State Adviser* (4rd edition). Pennsylvania State University.

Miller-Day, M., & Pezalla, A. (June 2008). Teens communicating identity: High school may not be so confidential. *Communication Currents*, 3(3).

Competitively Selected Papers for Presentation

Miller-Day, M., & Day, L. E. (presenter) (Nov. 2010). *Family dynamics and delinquency: Beyond attachment*. Paper presented at the American Society of Criminology conference. San Francisco, CA.

Miller-Day, M. (Nov., 2010). *Translational performances: Translating and disseminating research to hard to Reach communities*. Paper presented at the National Communication Association conference. San Francisco, CA.

Miller-Day, M. (presenter), & Hecht, M. L. (Nov., 2010). The *keepin' it REAL* drug prevention curriculum. Paper presented at the National Communication Association conference. San Francisco, CA.

Miller-Day, M. (presenter), Pettigrew, J., Shin, Y., Kootsikis, A., Kodish, S., & Hecht, M. (Nov., 2010). A

- narrative approach to teaching substance use prevention messages. Paper presented at the National Communication Association conference. San Francisco, CA.
- Pettigrew, J. (*presenter*), Shin, Y., Kootsikis, A., Miller-Day, M., & Hecht, M. (Nov., 2010). Teaching adolescent drug prevention curriculum: Do teaching styles matter to youth substance use? Paper presented at the National Communication Association conference. San Francisco, CA.
- Schroeder, D., (*presenter*) & Miller-Day, M. (Nov., 2010). *The risk of necessary convergence communication: A test of NCC theory with implications for depression and alcohol misuse in young adults*. Scholar-to-Scholar presentation at the National Communication Association convention. San Francisco, CA.
- LK Larkey¹(*presenter*), ML Hecht², AM Lopez³, J Gonzalez¹, L Mar¹, S Hopfer, M Miller-Day, (September 2010). Building and Testing narrative messages for culture-centric health promotion. International Conference on Communication in Healthcare. Verona, Italy.
- Shin, Y., Hecht, M. L., & Miller-Day, M. (2010, August). *The mediation effects of parent-child communication about alcohol between parental monitoring and youth alcohol use: A longitudinal analysis*. Poster accepted for the Early Career Poster Session and Social Hour at the 118th annual convention of American Psychology Association (APA), San Diego, CA.
- Shin, Y., & Kam, J. A. (2010, June). *Parent-child communication about alcohol as a mediator between parentification and substance use: Can parentification benefit Mexican-heritage youth?* Poster presented at the 18th annual convention of Society of Prevention Research (SPR), Denver, CO.
- Miller-Day, M. (*presenter*), Lee, J. K., & Pettigrew, J. (June, 2010). Talking to youth about drugs: Do parents matter? Poster presented at the Society for Prevention Research conference. Denver, CO.
- Miller-Day, M. & Hecht (*presenter*) (June, 2010). Fidelity in the Implementation of a Middle School Drug Prevention Curriculum: Adherence, Adaptation, and Engagement Paper presented at the Society for Prevention Research conference. Denver, CO.
- Miller-Day, M., Pettigrew, J., (*presenter*), Shin, Y.J., Hecht, M.L. (June, 2010). Types of and Reasons for Teacher Adaptation of a Middle School Substance Use Prevention Curriculum Paper presented at the Society for Prevention Research conference. Denver, CO.
- Shin, Y.(*presenter*), Pettigrew, P., Schroeder, D., Miller-Day, M., Hecht, M., L., & Krieger, J. (2010, June). *Comparing teacher self-reports of fidelity to observer ratings*. Paper presented at the 18th annual convention of Society of Prevention Research (SPR), Denver, CO.
- Syvertsen, A. (*presenter*), Colby, M., Raup-Krieger, J., & Miller-Day, M., (June, 2010). Designer adaptation: Adapting an existing prevention curriculum for a rural population. Paper presented at the Society for Prevention Research conference. Denver, CO.
- Miller-Day, M. (April, 2010). *Suicidality and communication in family relationships*. Paper presented at the American Association of Suicidality annual conference, Orlando.
- Shin, Y. (*presenter*), Lee, J. K., Gayles, J. G., & Miller-Day, M. (2010, April). *The effect of maternal characteristic on parent-child communication: Relation to youth emotional well-being*. Poster presented at the 10th anniversary celebration at the Center for Family Research in Diverse Contexts (FRDC), Pennsylvania State University, University Park, PA.
- Miller-Day, M. (*presenter*), Pezalla, A., Pettigrew, J., Krieger, J., Colby, M., & Hecht, M. (October, 2009). *The possibilities and pitfalls of team-based qualitative research*. Paper presented at the Qualitative Inquiry in the Caribbean International Conference. Kingston 5, Jamaica, West Indies.

- Miller-Day, M. (presenter), & Hecht, M. (November, 2009). *The Drug Resistance Strategies Project: A collaborative, community-based communication approach to drug prevention*. Paper presented at the National Communication Association convention, Chicago.
- Pettigrew, J. (presenter), Miller-Day, M., Krieger, J., Hecht, M. (November, 2009). *The communication of drug offers in early adolescence*. Paper presented at the National Communication Association convention, Chicago.
- Hipper, T., Catona, C. (presenter), Miller-Day, M., Krieger, J., Hecht, M. (November, 2009). *The communication of drug offers in early adolescence*. Paper presented at the National Communication Association convention, Chicago.
- Miller-Day, M. (2009). *Advancing creativity and community in the pursuit of science*. Paper presented at the International Congress for Qualitative Inquiry, University of Illinois, Urbana-Champaign.
- Pezalla, A., Pettigrew, J., & Miller-Day, M. (2009). *Researching the researcher-as-instrument*. Paper presented at the International Congress for Qualitative Inquiry, University of Illinois, Urbana-Champaign.
- Miller-Day, M. (2008) *Translational performances: Toward relevant, engaging, and empowering social science*. Paper presented at the International Congress for Qualitative Inquiry, University of Illinois, Urbana-Champaign.
- Miller-Day, M. (2008). *The Convergence Communication Scale (CCS): Development and evaluation of an interpersonal submission assessment*. Paper presented at the International Association for Relationship Research in Providence, RI.
- Lee, J. K., Hecht, M. L., & Miller-Day, M. A. (2008). *Evaluating narrative videotaped messages: The video performance scale*. Paper presented at the annual meeting of National Communication Association, San Diego, CA.
- Miller-Day, M. (2007). *Performance matters in translational research*. Paper presented at the National Communication Association convention in Chicago, IL.
- Miller-Day, M., & Rosman, M. (2007). *Parent-adult child communication and disordered eating behaviors*. Paper presented at the National Communication Association convention in Chicago, IL.
- Miller-Day, M., McManus, T., & Matsunaga, M. (2007). *Mother's helpers: The effects of parentification and mother-adolescent communication on adolescent depression*. Paper presented at the National Communication Association convention in Chicago, IL.
- Miller-Day, M. (2006). *Parent-adolescent communication and adolescent drug use (and other health compromising behaviors)*. Paper presented at the National Communication Association convention pre-conference in Austin, TX.
- Hecht, M. L & Miller-Day, M. (co-presenters) (2006). *Drug Resistance Strategies Project: Using narrative theory to enhance adolescents' communication competence*. Paper presented at the National Communication Association convention in Austin, TX.
- Miller-Day, M (2006). *Ethnodrama as a tool for social reform*. Paper presented at the International Congress for Qualitative Inquiry at the University of Illinois at Urbana-Champaign.
- Miller-Day, M. (2005). *Talking to youth about drugs: What do late adolescents say about parental strategies and does it matter?* Paper presented at the International Communication Association Convention in New York, NY.
- Miller-Day, M. (2005). *Necessary convergence of meaning in interpersonal relationships*. Paper presented at the International Communication Association Convention in New York, NY.
- Pitts, M. J., & Miller-Day, M. (2005). *Turning points and rapport development across time in researcher-*

- participant relationships. Paper presented at the National Communication Association Convention in Boston, MA
- Miller-Day, M. (2005). *Listening and Learning: Communication competence in advising*. Paper presented at the Professional Development Conference at the Pennsylvania State University.
- Miller-Day, M. (2004). *Maternal work transitions, family communication, and adolescent adjustment*. Paper presented at the National Communication Association Convention in Chicago, IL.
- Miller-Day, M. (2004). Between mothers and daughters: Articulating the value of a cultural approach to intergenerational communication. Paper presented at the National Communication Association Convention in Chicago, IL.
- Miller-Day, M., & Dodd, A. (2003). *Toward a descriptive model of parent-offspring communication about alcohol and other drugs*. Top 3 Paper presented at the National Communication Association Convention held in Miami, FL.
- Miller-Day, M., & Davis, J. (2003). *The influence of parent-offspring communication on the disordered eating behavior of sons and daughters*. Paper presented at the National Communication Association Convention held in Miami, FL.
- Miller-Day, M., Hecht, M. L., Marsiglia, F. (2003). *Customizing Drug Prevention Programming Using Theater and Narrative Theory*. Paper presented at the National Communication Association Convention held in Miami, FL. (Miller-Day presented)
- Miller-Day, M., Hecht, M. L., Marsiglia, F., & Dustman, P. (2003). *A qualitative turn in developing teen drug prevention programs: Processes and perils*. Presentation at the Fourth Annual International Conference on Advances in Qualitative Research Methods held in Calgary, Canada.
- Elek, E., Miller-Day, M., & Hecht, M.L. (2003). *Injunctive, personal, and descriptive norms regulating adolescent drug use*. Paper presented at the Society for Prevention Research held in Washington, DC.
- Miller-Day, M. (2002). *Parental strategies to prevent underage alcohol and other drug use, parental communication orientation, and college students' reported drug use*. Paper presented at the National Communication Association Convention held in New Orleans, LA.
- Miller-Day, M., & Pitts, M. (2002) *Cultural transmission of norms: A case study of the Green family*. Paper presented at the National Communication Association Convention held in New Orleans, LA.
- Hecht, M. L., Marsiglia, F., Miller-Day, M., & Kulis, S. (2002) *Cultural appropriateness in drug prevention: An evaluation of the drug resistance strategies intervention*. Presentation at the National Communication Association Convention held in New Orleans, LA.
- Miller, M. & Pitts, M. (2000). *Strategic maternal communication of family norms*. Paper presented at the National Communication Association Convention in Seattle, WA.
- Miller, M., & Lee, J. (2000). *Communicating disappointment as a dimension of psychological control*. Paper presented at the National Communication Association Convention held in Seattle, WA.
- Hecht, M., Marsiglia, F., Elek-Fisk, E., Graham, J., & Miller, M. (2000). *Preliminary evaluation of the Drug Resistance Strategies Project: A test of cultural appropriateness in program content*. Paper presented at the Society for Prevention Research Conference in Montreal, Canada. Hecht presented.
- Miller, M., Duck, S., Vangelisti, A., Townsend, T., & Lefkowitz, E. (1999). *Roundtable discussion of interdisciplinary approaches to family communication*. Special panel presentation at the National Communication Association Convention held in Chicago, IL.

- Miller, M. (1999). *Performing research: Mediated possibilities for scholarly discourse*. Multimedia presentation presented at the National Communication Association Convention held in Chicago, IL.
- Miller, M. (1999) *The social processes of drug resistance in a relational context*. Paper presented at the National Communication Association Convention in Chicago, IL.
- Miller, M. (1999). *Ethnography as spiritual practice: When coloring makes the lines disappear*. Paper presented at the National Communication Association Convention held in Chicago, IL.
- Walker, K., Arnold, C., & Miller, M. (1999). *Investigating the physician-patient relationship: Examining emergent themes*. Paper presented at the SSCA/CSCA Convention held in Memphis, TN.
- Miller, M. (1999). *A performance of research process and discovery*. Performance of research at the Advances In Qualitative Methods Conference held in Alberta, Canada.
- Miller, M. (1998). *Family stories in performance: A proposal for scripting superordinate research narratives*. Paper presented at the National Communication Association Convention held in New York, NY.
- Miller, M. (1998). *Family matters in teen's discourse about alcohol and other drug use*. Paper presented to the National Communication Association Convention held in New York, NY.
- Miller, M. (1997). *Intergenerational stories and the co-construction of reality: A fantasy theme analysis*. Paper presented to the National Communication Association Convention held in Chicago, IL.
- Foster, E., Miller, M., Walker, K., & Young, S. (1997). *An exploratory study of confirming and disconfirming communication in urban emergency rooms*. Paper presented at the National Communication Association Convention held in Chicago, IL.
- Miller, M., & Day, L. E. (1997). *The social context of drug offers among early adolescents*. Paper presented at The Southern Criminal Justice Association Convention held in Richmond, VA.
- Miller, M. (1997). *The hidden conditions: Perceived conditional acceptance by daughters in five mother-daughter relationships*. Paper presented at the International Network on Personal Relationships Convention held in Athens, Ohio.
- Miller, M. (1997). *Parent-Child communication about alcohol, tobacco, and other drugs: Is there such a thing as a "drug talk?"* Paper presented at the International Network on Personal Relationships Convention held in Athens, OH.
- Miller, M., & Foster, E. (1996). *Scenes for the E.R.: A review of participant observation as a method for studying organizational culture and climate in an emergency room*. Paper presented to the Speech Communication Association Convention held in San Diego, CA.
- Miller, M. (1996). *Into the looking glass: A self-reflexive account of the grandmother-mother-daughter Relationship*. Paper presented at the Speech Communication Association Convention held in San Diego, CA.
- Miller, M., & Lindsley, S. (1996). *Sexual communication in popular self-help media*. Paper presented at the International Network on Personal Relationships Conference held in Seattle, WA.
- Miller, M. (1996). *Gendered identity, success and failure*. Paper presented at the International Network on Personal Relationships Conference held in Seattle, WA.
- Miller, M. (1996). *An intergenerational look at women and achievement orientation*. Paper presented at the Southern Speech Communication Association Conference held in Memphis, TN.
- Miller, M. (1995). *Grandmothers, mothers, & daughters: An intergenerational study of communication and relationship*. Paper presented at the Speech Communication Association Convention held in San Antonio, TX.
- Miller, M. (1995). *An intergenerational case study of suicidal tradition and mother-daughter communication*.

- Paper presented at the Southern Speech Communication Association Convention held in New Orleans, LA.
- Miller, M. (1994). *The family communication course*. Paper presented at the Tennessee Speech Communication Association Annual Meeting and Convention held in Memphis, TN.
- Miller-Rassulo, M., Hecht, M. L., & Stiff, J. (1993). *Perception of performance: Audience centered analysis of media effectiveness*. Paper presented at the Speech Communication Association Convention held in Chicago, IL.
- Alberts, J. K., Hecht, M. L., & Miller-Rassulo, M. (1991). *The communicative process of drug resistance*. Paper presented at the Western Speech Communication Association Convention held in Phoenix, AZ.
- Hecht, M. L., Corman, S., & Miller-Rassulo, M. (1991). *An evaluation of the drug resistance strategies project*. Paper presented at the International Communication Association Convention held in Chicago, IL.
- Hecht, M. L., Alberts, J. K., & Miller-Rassulo, M. (1991). *Resistance to drug offers among college students*. Paper presented at the Speech Communication Association Convention held in Atlanta, GA.
- Alberts, J. K., Miller-Rassulo, M., & Hecht, M. L. (1990). *A typology of drug resistance strategies*. Paper Presented at the International Communication Association Convention in Dublin, Ireland. Alberts presented.
- Hecht, M. L., Miller, M., & Alberts, J. K. (1990). *Drug resistance strategies project*. Panel sponsored by Mass Media Division at the National Speech Communication Association Convention held in Chicago, IL.
- Miller, M. (1990). *A narrative approach to women's stories*. Paper presented at the National Speech Communication Association Convention held in Chicago, IL.
- Miller, M., & Hecht, M. L. (1988). *Performance as persuasion: Trigger-scripting as a tool for education and persuasion*. Paper presented at the Speech Communication Association Convention held in New Orleans, LA.
- Miller-Rassulo, M. (1987). *Pre-Stepfamily Issues: An Agenda for Communication Revival*. Presentation and discussion held at the Stepfamily Association of America Regional Conference held in Phoenix, AZ.
- Miller-Rassulo, M. (1986). *Reader's theater as an approach to attitude modification*. Paper presented at the Performance Studies Conference held in Salado, TX.
- Miller-Rassulo, M. (1986). *Adaptation of literature dealing with women's issues*. Paper presented at the Women in Communication Association Conference held in Phoenix, AZ.

Invited Addresses and Responses

- | | |
|------|--|
| 1989 | Facilitator, "Toward a dialogue: Oral interpretation of literature, performance studies as it relates to the forensics practice of interpretation of literature." Performance Studies panel at the Speech Communication Association National Convention held in San Francisco, CA. |
| 1990 | Facilitator, "Stories by women: Women's work." National Catholic Organization. International Conference, Franciscan Renewal Center held in Phoenix, AZ. |
| 1990 | Respondent, "20 years later at Kent State: A retrospective through performance." Panel at the Speech Communication Association National Convention held in Chicago, IL. |

- 1993 Respondent, "Mothers, daughters, and narrative research." Panel at the Organization for the Study of Communication, Language, and Gender Conference held in Phoenix, AZ.
- 1994 Respondent, "Ethnographic studies in applied communication." Panel at the Speech Communication Association National Convention held in New Orleans, LA
- 1995 Keynote Speaker, University of Memphis Student Government "Project Unite."
- 1995 Respondent, "Gender and Communication." Panel at the Southern Speech Communication Association Convention held in New Orleans, LA.
- 1995 Respondent/Facilitator, "Two of Me: A video presentation and discussion of mother-daughter narratives." Panel at the Southern Speech Communication Convention held in New Orleans, LA.
- 1996 Discussant, "Promises and perils: Three perspectives on the use of qualitative methods in health communication research." Speech Communication Association Convention held in San Diego, CA.
- 1996 Keynote Speaker, University of Memphis Emerging Leaders Program, "Gender differences and leadership."
- 1997 Facilitator: "Jumping on a moving train." A national workshop at the Lambda Pi Eta Graduate School Fair held in Philadelphia, PA, October 17.
- 1998 Respondent, "Family systems: researching family secrets." Family Communication panel at the National Communication Association Convention held in N.Y., NY.
- 1998 Competitive invitation to participate in the Family Research Consortium conference held in Seattle, WA.
- 1999 Respondent, "Student papers in family communication." National Communication Association Conference held in N.Y., NY.
- 1999 National interviews with the USA Today and Washington Post newspapers regarding Penn State first-year seminar use of the webdorm.
- 2000 National interviews with media about teens and drug use (i.e., Centre Daily Times, Knight-Ridder, Health A-Z, Philadelphia Inquirer, New Orleans Sentinel)
- 2000 Respondent, "Daughters and their parents: Working it out in the media and at home." National Communication Association Convention held in Seattle, WA.

- 2001 Chair, "Top 4 papers in Family Communication." National Communication Association Convention held in Atlanta, GA.
- 2001 Facilitator, "Seminal readings in family communication." National Communication Association Convention held in Atlanta, GA.
- 2002 Chair, "Family communication scholarship: Rethinking, retooling, and reframing." A National Communication Association pre-convention conference held in New Orleans, LA.
- 2002 Facilitator/Leader, "Methodological issues in family communication research: Ethnography." A National Communication Association pre-convention conference held in New Orleans, LA.
- 2003 Invited panelist for National Communication Association family communication pre-conference meeting titled "Multiple foundations for studying relationships and interaction."
- 2003 Invited speaker: Penn State Child Study Center (CSC) Speaker Series.
- 2003 National media recognition: *Ladies Home Journal* (May) Feature; *United Press International* (January); *Associated Press* (February); *Health Newswire Consumer* (February); *The Wichita Eagle* (February 12); *Health Scout News* (February 25); *Knight-Ridgers Newspapers* (February 15); *Ventura County Star* (Feb. 16); *BuffaloNews* (February); *Local6.com health news* (January); *The Boston Channel* (January).
- 2003 Featured "Maternal Work Transitions" grant project on College of Liberal Arts Spring/Summer Bulletin
- 2004 Discussant, "Communicative dilemmas of family healthcare." National Communication Association convention held in Chicago, IL.
- 2004 Discussant, "A discussion for graduate students on new directions in family communication research." National Communication Association convention held in Chicago, IL.
- 2004 Respondent, "Top four papers in family communication." National Communication Association convention held in Chicago, IL.
- 2005 Miller-Day, M. (2005). "*Parenting adolescents and managing low income work--what's a mother to do?*" Invited speaker in the Health Policy & Administration Speaker's series, PSU.

- 2005 Respondent, "Building healthy bridges: Ethnographic studies of aging." National Communication Association convention held in Boston, MA
- 2005 Respondent, "Sex, children, and grandchildren." National Communication Association convention held in Boston, MA
- 2006 Invited discussant, "Taking children seriously: Communication development as a foundation for connection and action." National Communication Association convention pre-conference held in San Antonio, TX.
- 2007 Invited discussant "Family communication views: Having faith in research methods while intellectually and ethically conducting research" National Communication Association conference held in Chicago, IL
- 2007 Respondent "We tell stories and stories tell us" National Communication Association convention held in Chicago, IL
- 2008 Invited discussant and presented position paper titled "*Being engaged scholars*" in a panel titled, "Why are we here? (Dis)Enchantment with and Reframing of the National Conference." Presented at the National Communication Association conference held in San Antonio, TX
- 2008 Respondent to papers on panel about family communication and health. Presented at the National Communication Association conference held in San Antonio, TX
- 2008 Facilitator "Going through this together": Family communication and health transitions." Presented at the National Communication Association conference held in San Antonio, TX
- 2009 Miller-Day, M. "Bridging the specious gap between qualitative and quantitative research" Invited speaker for the departmental colloquium series, Dept. of Recreation, Park & Tourism Management
- 2009 Miller-Day, M. (2009). "Does one size fit all: Honoring complexity in parent-child communication about drugs." Presentation in departmental colloquium series, College of Liberal Arts, Dept. of Communication Arts and Sciences
- 2009 Miller-Day, M. "Family communication environments and parent-adolescent communication about drugs." Invited presentation in the Communication program colloquium series, College of Communication, Penn State University

2009	Focus group moderator: Qualitative & mixed methods research in health services and health policy research. Sponsored by the Center for Health Care and Policy Research.
2010	Facilitator, faculty roundtable discussion “Studying Diverse Populations: How to Approach Questions of Identity and Units of Analysis , “Extending Our Borders: Moving Beyond a Domestic View of Diverse Families and Communities, sponsored by The Center for Family Research in Diverse Contexts
2010	Miller-Day, M. "Listening and Learning: The Role of Communication Competence in Advising." Invited speaker, Division of Undergraduate Studies Annual Conference.
2010	Miller-Day, M. “Parents—the anti-drug? Parent-adolescent communication about drugs.” Invited presentation, Speaker Series, Department of Recreation, Park, and Tourism Management
2010	Miller-Day, M. “Tell me about it!” The use of narrative in preventing adolescent substance use. Invited presentation, Speaker Series, Center for Diverse Families and Communities.

Honors and Awards

Outstanding Individual Events Coaching	Maricopa Community Colleges	1985
Public Service Award	Stepfamily Assoc. of America, Maricopa Chapter	1985
Excellence in Teaching Award	Arizona State University, Dept. of Communication	1985
Theater Arts Contribution Award	Arizona Film and Television	1988
Silver Medalist for video “Killing Time.”	Questar Awards	1991
Finalist for video “Killing Time.”	International Film and Video Festival of New York	1991
Dissertation of the Year Award	International Network on Personal Relationships	1996
Finalist: Griggs Teaching Award	University of Memphis	1998
Top Paper	Health Communication Division Southern Speech Communication Association	1998
Panhellenic Council award for University Women	Pennsylvania State University	1998-1999
Sussman Award for Research on Marriage and the Family	Groves Conference on Marriage and the Family	2000-2001

Liberal Arts Undergraduate Advising Award	Pennsylvania State University College of Liberal Arts	2002-2003
Top Paper	Family Communication Division National Communication Association	2003
Top Paper	Southern States Communication Association	2004
Top Book Award	Applied Communication Division National Communication Association	2005
College Faculty Marshall	Pennsylvania State University, College of Liberal Arts, Spring	2006
The PENN STATE Community Engagement and Scholarship Award	Drug Resistance Strategies Project Research Team Award	2010
Top Book Award	Family Communication Division National Communication Association	2010
Mentoring Award (nomination)	WISE Mentoring Award	under review

Administration

Director/Coordinator of the Penn State Qualitative Research Interest Group (QUIG) Supports the education and research of qualitative scholars at all Penn State campuses.	2007 to present
Research Coordinator (Drug Resistance Strategies Project) Supervise 3-9 graduate and undergraduate research assistants, community Liaisons, and all research activity for research conducted in 39 schools in PA and OH	2008 to present
Faculty Advisor, Love your Assets	2009 to present
Faculty Advisor, Lambda Pi Eta	2003 – 2007
Undergraduate Program Director, Department of Communication Arts & Sciences	2000 –2006
Chair, Undergraduate Curriculum Committee, Communication Arts & Sciences	2000-2003

Service

Community

Radio Interview (2010, November). Oprah Radio. Interview on mother-daughter communication.

Board Member, State College Community Theatre, 2009-2012

Performer, State College Community Theatre, 2007-2010

Performer, Next Stage Theatre, 2008

Performer, Vagina Monologues, fund raising event for local women's shelters, 2006

Community mobilizing and activism, Harrisburg Housing Authority, Harrisburg Public Schools; 2004 – 2006

Presenter, 2 times per year, State College Area High School on careers in communication, 2004-2005

Presenter, 4-5 times per year, State College Area High School on careers in communication, 2000-2003

Radio Interview (2003, March). WPSU. Interview on research pertaining to talking with youth about drugs.

Radio Interview (2003, February) WKBO, WPMT. Interview on research pertaining to women and suicide.

Television interview (2003, March) ABC news affiliate in Altoona, PA. Interview on research pertaining to talking with youth about drugs.

Centre Daily Times (2003, February 11). Feature article on Dr. Miller-Day's research on family communication and women's suicide.

Centre Daily Times (2003, February 4) Feature article on Dr. Miller-Day's research on parent-youth Communication about drugs.

Radio Interview, 2000. Interview on WBUS about family communication research at PSU.

Member/advisor, Boys and Girls Club of Memphis, 1996 - 1998.

Advisor, Shelby County Sheriff's Dept.'s Campaign, "Free to be..Drug Free." Multimedia ad campaign targeted at Memphis, TN youth, 1997-1998.

Researcher, University of Tennessee Medical Group, Baseline assessment of provider-patient communication satisfaction. 1998

Provide research, reporting, and training, 1997-1998.

Program evaluator, Memphis Police, LeBoneur Hospital, Douglass Family Resource Center, 1997.

Researcher, Baptist Hospitals, Assessment of emergency room interactions. Provide research & reports, 1995.

University

Member, University Council on Engagement, Awards Committee 2010-2011

Developed and taught a "Multidimensional Data Analysis" Short Course for faculty and grad students 2010

Faculty Search Committees 2007-2008, 2008-2009, 2010-2011

Liberal Arts AD-14 review committee for the Department of Communication Arts & Sciences.

Judge for Graduate Research Exhibition, 2007

Member, Commission on Lesbian, Gay, Bisexual, and Transgender Equity. Advisory group to Graham Spanier 2007

Undergraduate committee member, Department of Communication Arts & Sciences, 2006-2009

Undergraduate Director, Department of Communication Arts & Sciences, 2000 –2006

Faculty Marshall, Pennsylvania State University, College of Liberal Arts, Spring 2006 graduation

Member, Selection committee for Liberal Arts student Marshall, 2005

Member, Development committee for liberal arts study abroad promotion, 2005

Faculty Advisor, Lambda Pi Eta , 2003 – 2007

Co-coordinator, Annual alumni roundtable “career day,” 2002 - present
 Advisor, Undergraduate Newsletter, 2003 - present
 Member, College of Liberal Arts Undergraduate Committee, 2003 - present
 Chair, Undergraduate Curriculum Committee, Communication Arts & Sciences, 2000-2003
 Member, Search committee for interim head, Communication Arts & Sciences, Spring 2003
 Coordinator, Parents and Families Day events, 2002, 2003
 Co-advisor, Lambda Pi Eta, Spring 2002
 Member, Office of Regulatory Compliance, Human subjects review board, 2000-2002
 Member, Pennsylvania State University Children, Youth, & Family Consortium, 1998-2003
 Member, Honors and Awards Committee, Department of Speech Communication, 1999 -2000
 Member, Advisory Committee, Department of Speech Communication, 1998 -2001
 Member, Search Committee, Department of Speech Communication, 1998-1999

Professional

Current Editorial Boards:	Journal of Applied Communication Research	2008 – present
	Communication Quarterly	2008 - present
	Journal for Research on Adolescence	2008- present
	Journal of Family Communication	1998 – 2008
	Health Communication	2004 – 2007
	Southern Communication Journal	Qualitative Issue
Advisory board	Communication Currents	
	www.communicationcurrents.com	
Ad Hoc Reviewer:	Journal of Social & Personal Relationships	
	Journal of Communication	
	Communication Monographs	
	Journal of Research on Adolescence	
	Family Relations	
	Southern Journal of Communication	
	Sage Publications	
Grant Proposal Reviewer:	Polity Press	
	National Institutes of Health	2009
	National Science Foundation	2008, 2009
	Social Sciences and Humanities Research Council of Canada	2008

Offices

Chair	Applied Communication Division National Communication Association	2010-2011
Vice Chair	Applied Communication Division National Communication Association	2009-2010
Vice Chair Elect	Applied Communication Division National Communication Association	2008-2009
Member	Selection Committee, Bernard J. Brommel Award National Communication Association	2002-2005
Member	Nominating Committee, Family Communication Division National Communication Association	2003
Chair	Family Communication Division National Communication Association	2001-2002
Vice Chair	Family Communication Division National Communication Association	2000-2001
Awards Chair	International Network on Personal Relationships	2000-2001
Vice Chair-Elect	Family Communication Division National Communication Association	1999-2000
Chair	Curriculum Committee, Family Communication Division National Communication Association	1998-1999
Chair	Interpersonal Division Tennessee Communication Association	1995, 1998
Secretary	Arizona Communication Association	1987-1989
President	Stepfamily Association of America, Maricopa Chapter	1986-1989

Memberships in Professional Societies

International	International Congress for Qualitative Research	2005 - present
National	National Communication Association	1990 - present
	National Council on Family Relations	1998 – present
	Society for Prevention Research	2009 –present
	American Psychological Association	2004 – 2010

GRADUATE STUDENT ADVISING

*Award winning thesis/dissertation

NAME	MY ROLE	DEPT.	DEGREE	STATUS
* Margaret Pitts	Advisor	CAS	Ph.D	Completed
Lyn Freymiller	Advisor	CAS	Ph.D.	Completed
Amber Walker	Advisor	CAS	Ph.D	Completed
Audrey Deterding	Advisor	CAS	Ph.D.	Completed
Melody MacGregor	Advisor	SpCom	Ph.D.	Completed
Kandi Walker	Advisor	CAS	MA	Completed
*Elissa Foster	Advisor	CAS	MA	Completed
* Kevin Trowbridge	Advisor	CAS	MA	Completed
Sue Sherburne	Advisor	CAS	Ph.D.	Completed
Khadidatou Ndiaye	Member	CAS	Ph.D.	Completed
Carla Fisher	Member	CAS	Ph.D.	Completed
Suellen Hopfer	Member	CAS	Ph.D.	Completed
Tara McManus	Member	CAS	Ph.D.	Completed
Lisa Riede	Member	CAS	Ph.D.	Completed
Kristin King	Member	CAS	Ph.D.	Completed
Kara Laskowski	Member	CAS	Ph.D.	Completed
Mandy Goodwin	Member	CAS	Ph.D.	Completed
Jennifer Warren	Member	CAS	Ph.D.	Completed
Jennifer Kam	Member	CAS	Ph.D.	Completed
Rise Lara	Member	CAS	Ph.D.	Completed
Jacqueline Barnett	Member	CAS	Ph.D.	Completed
Kirsten Weber	Member	CAS	Ph.D.	Completed
Stacia Dial	Member	SpCom	Ph.D..	Completed
Jennifer Jones-Corley	Member	SpCom	Ph.D	Completed
Corinne Weisberger	Member	SpCom	Ph.D.	Completed
Ann Dodd	Member	SpCom	Ph.D.	Completed
Craig Fowler	Member	SpCom	Ph.D.	Completed
Emily Bowlby	Member	CAS	M.A.	Completed
Lisa Glibatis	Member	CAS	M.A.	Completed
Courtenay Honeycutt	Member	SpCom	M.A.	Completed
Courtney Spangler	Member	SpCom	M.A.	Completed
Kelly Shultz	Member	COMM	Ph.D.	Completed
Robina Josiah	Member	Health Policy	Ph.D.	Completed
Sonya Miller	Member	COMM	Ph.D.	Completed
Rolana Avrumson	Member	Psychology	Ph.D.	Completed
Amy Syvertsen	Member	HDFS	Ph.D.	Completed
Joanna Abraham	Member	IST	Ph.D.	Completed

CURRENT ADVISEES:

Jonathan Pettigrew	Advisor	CAS	Ph.D.	In-Progress
Diana Schroeder	Co-Advisor	CAS	Ph.D.	In-Progress
Young Ju Shin	Advisor	CAS	Ph.D.	In-Progress
Utkarsh Subnis	Co-Advisor	CAS	Ph.D.	In-Progress
Tom Hipper	Advisor	CAS	M.A.	In-Progress
Maya Rosman	Advisor	CAS	M.A.	In-Progress
Toni Gibson	Advisor	CAS	M.A.	In-Progress
Deanna M. Behring	Member	CAS	Ph.D.	In-Progress
Annie Pezalla	Member	HDFS	Ph.D.	In-Progress
Karen Beeftink	Member	Leisure Studies	Ph.D.	In-Progress
Lynette Martin	Member	Sociology	Ph.D.	In-Progress
Richard Simon	Member	Sociology	Ph.D.	In-Progress
Kathleen M. Kuehn	Member	COMM	Ph.D.	In-Progress
Rachel Rueben	Member	COMM	PhD	In-progress
Shannon Keenan	Member	COMM	PhD	In-Progress
Rachel Rueben	Member	COMM	PhD	In-Progress
Jennifer Sharp	Member	Counselor Ed	PhD	In-Progress

CURRICULUM VITAE

John Parrish-Sprowl, Ph.D.

Department of Communication Studies
Indiana University-Purdue University Indianapolis
Cavanaugh Hall 307G
425 N. University Blvd.
Indianapolis, Indiana 46202-5140
Office: (317) 278-3145 Fax: (317) 278-1025
E-Mail: johparri@iupui.edu
Mobile: (317) 224-7314

Academic Positions

Current

Professor, Department of Communication Studies
Co-Director, Global Health Communication Center
Member of the Faculty, University College
Member of the Faculty, Russian & Eastern European Institute

Previous

Chair and Professor, Department of Communication Studies, Indiana University-Purdue University Indianapolis (2000-2005)
Chair and Associate Professor, Department of Communication, Indiana University Purdue University Fort Wayne (1995-2000)
Visiting Professor, Institute of Sociology, University of Wroclaw, Wroclaw Poland
Visiting Professor, Institute of Economics and Social Science, Wroclaw Technical University, Wroclaw, Poland (both Poland visiting positions, 1993)
Associate Professor, Department of Communication, Central Connecticut State University, New Britain, Connecticut (1998-1995)
Assistant Professor, Department of Communication, University of Hartford, West Hartford, Connecticut (1987-1989)
Assistant Professor, Department of Communication Sciences, The University of Connecticut, Storrs, Connecticut (1983-1987)
Instructor, Department of Marketing, Bowling Green State University, Bowling Green, Ohio (1982-1983)
Adjunct Instructor, Department of Communication, Owens Technical College, Toledo, Ohio (1981-1983)
Doctoral Fellow, School of Communication, Bowling Green State University, Bowling Green, Ohio (1980-1982)
Instructor, Director of Debate, Department of Communication, University of Wisconsin-Whitewater, Whitewater, Wisconsin (1977-1979)
Teaching Assistant, Department of Communication, Miami University, Oxford, Ohio (1976-1977)

Non-Academic Positions

Sales Representative, McNeil Pharmaceutical (1979-1980)

General Manager, Greenhills Country Club, Muncie, Indiana (1976)

Assistant Manager, McDonald's #2, Muncie, Indiana (1973-1976)

Consultation, Training

(1982-present)

Consultation and training have been provided to over 50 organizations in the US, Europe, and Asia since 1982. Services have included communication skills training and development, strategic planning, program evaluation, organizational change management, advertising and public relations, and leadership and managerial development. Clients include small to medium businesses, Fortune 500 firms, local and state government agencies, health care providers, universities, and NGOs.

Expert Witness

Served as an expert witness on communication for the states of Arizona, Florida, Oklahoma, Texas, and Washington in their lawsuits against the tobacco industry.

Professional Recognition

Honored with a designated title: Visiting Professor, **South East European University**, Tetovo Macedonia (2006)

University Gold Medal, **University of Wroclaw**, Wroclaw Poland (2002)

Excellence in Teaching award from the Women's Basketball Team, **IUPUI** (2002)

Excellent Service to the Samuel Morris Passages Program (for youth at risk)

IPFW, Fort Wayne, IN

Certificate of recognition for development work in Poland **Central Connecticut State University** (1994)

Runner-up in the Professor of the year competition (3 times) **Central Connecticut State University** (1991, 1992, 1993)

Received the University Distinguished Professor Award for teaching excellence The **University of Connecticut** (1985)

Invited Addresses

(1983-present)

Over 70 invited addresses to universities and organizations in the US, Belarus, Indonesia, Macedonia, Poland, and Russia: Including the University of Massachusetts, Eastern Illinois University, Pittsburg State University, Groningen University (Netherlands), University of Warsaw (Poland), Rostov Economic University (Russia), Trisakti University (Indonesia), Yanka Kappla State University (Belarus), The National

Manufacturers Association, Tegloma Foundation, and The New England Labor Relations Consortium

Multiple television and radio addresses and/or interviews in the US, Macedonia, and Russia as well as several newspaper and magazine articles featuring my research and project activities (including The Washington Post, New York Times (Connecticut section), Fortune, WDTV radio, Philadelphia, Businessman (Poland), Gazeta Wyborcza (Poland), Alsat TV (Albania, Macedonia), MTV (Macedonia).

Professional Activity

As an applied communication scholar, my work is mainly action research with three areas of focus: health, organizational communication and economic development, and education. In each area the primary purpose is to explore the value and efficacy of using contemporary communication theory as a framing perspective for reducing barriers to good health, productive work, and quality education, especially for those with limited access. Projects are conducted to achieve functional aims while the lectures, papers, and publications discuss the theoretical and research dimensions.

Health

Founder and Co-Director (with Everold Hosein of the WHO) of the Global Health Communication Center (GHCC). Established in 2006, the GHCC collaborates with the WHO and the European Center for Disease Prevention and Control (ECDC) to conduct training, consultation and evaluation focused on health communication campaigns and patient-provider interaction. Projects have been conducted in several countries including Indonesia, Kenya, and Thailand.

Community Health Engagement Program (CHEP) of the Indiana Clinical Translational Sciences Institute (CTSI). Established in 2008 by a grant from the NIH and collaboration between Indiana University, Purdue University, and Notre Dame. The CHEP is responsible for linking community health organizations and academic researchers to increase the participation of the public in all phases of health related research. I am part of a coordinating team that is creating the CHEP and I am the leader of the communication group of CHEP.

Organizational Communication and Economic Development

The Business Development Center of SEEU in Macedonia was set up to connect university expertise to the community for economic development purposes. I consulted with the director, conducted train the trainer workshops for faculty, and provided consultation to businesses for the Center to demonstrate to faculty members how such work is done. I worked with banks, manufacturers, and telecoms. (2004-2007).

USAID economic development in Poland. Conducted numerous consultancies and trainings during the 1990s with various organizations including manufacturers and service providers, facilitating the transformation of their economy. (1993-2000).

IPB inc. and Microtek, Inc. From 1986-1990 served as president of the board of directors and provided extensive hands on consultation. These organizations were created to demonstrate that people labeled severely disabled and deemed unfit for work could, in fact, be productive employees given the proper training and the right environment. These organizations were not sheltered workshops but included several previously life long institutionalized employees. The companies manufactured computer interface cables and printed circuit boards. Annual commercial revenues went from around \$10,000 in 1986 to over 1 million by 1990. In 1989 and 1990 Hewlett Packard recognized these organizations as 2 of the top ten suppliers in the world for quality and on time delivery. (1986-1990).

Conducted numerous consultancies and trainings in the US as action research demonstrating the efficacy of a communication perspective in the creation of more productive work environments with higher member satisfaction. This includes universities, high schools, health service providers, manufacturers, banks, labor unions, and NGOs. (1982-present)

Education

International Teaching. I have taught courses or conducted seminars in Belarus (Yanka Kappala State University), France (Sciences Po Lille of Lille University), Macedonia (SEEU), Poland (University of Warsaw, University of Wroclaw, Wroclaw Poly Technical University), and Russia (Volgograd State Pedagogical University (VSPU), Institute of Management, Business, and Law in Rostov-on-Don). I have conducted seminars or training for teachers in Indonesia (Trisakti University), Macedonia (SEEU), and Russia (VSPU).

Courses taught at IUPUI in the past 3 years include:

Undergraduate: public speaking, intercultural communication, organizational communication, health communication, patient-provider communication, Global Health

Graduate: communication theory, qualitative research methods, health communication, intercultural communication, organizational communication, media strategy, relational communication

Direct and teach a study abroad program in Wroclaw Poland. This course includes a two-day international student communication and culture conference that has drawn students from multiple countries. (2000-present).

Served on over 30 thesis or dissertation committees, including the direction of 15 theses. The most recent include:

- Quintero, J. (2010). *Transnational mothers and the construction of alternative meanings of motherhood*. Unpublished master's thesis, Indiana University, Indianapolis.
- Anderson, L.B. (2010). *Big trouble for the big three: An audience perspective of the appropriateness and effectiveness of the big three automaker's image repair strategies*. Unpublished master's thesis, Indiana university, Indianapolis.
- Li, Y. (2009). *Japanese boy-love manga and the global fandom: A case study of Chinese female readers*. Published master's thesis, Indiana University, Indianapolis.
- Baker, K. (2007). *College Students Perceptions of Quarantine and Social Distancing Methods in the Event of an Influenza Pandemic*. Unpublished master's thesis, Indiana University, Indianapolis.
- Googasian, M.B. (2007). *Role model effects on health communication practices*. Unpublished master's thesis, Indiana University, Indianapolis.
- Pettigrew, J. (2007). *Mobile Text Messaging and Connectedness within Close Interpersonal Relationships*. Unpublished master's thesis, Indiana University, Indianapolis.
- Ziberi, L. (2006). *The role of culture in employee perceptions of mistreatment in the workplace*. Unpublished master's thesis, Indiana University, Indianapolis.

Grants, Publications, and Papers

Grants

Heartspring Foundation. Grant supporting health communication training and campaigns in 3 countries to be selected (\$150,000)

Fulbright Senior Specialist Grant. Assist in faculty and curriculum development at SEEU in Macedonia.

World Learning Grant for faculty development of SEEU Communication Sciences Department (\$25,000)

IUPUI Service Learning Scholarship Grant (\$2500)

IUPUI Gateway Grant. Grant to augment retention efforts in our basic courses. (with Stuart Schrader, Jennifer Cochrane) (\$10,000)

Purdue Research Foundation Grant. Travel grant to present a paper at the African Council of Communication Education Conference, Cairo, Egypt. (\$1700)

Purdue Research Foundation Grant. Travel grant to present a paper at the African Council of Communication Education Conference, Nairobi, Kenya. (\$2800)

International Projects and Activities Grant, Indiana University Office of

International Programs. Communication and transformation: Case studies in the Post-communist Polish transition (\$750)

C.C.S.U./A.A.U.P. Computer mediated learning at Central Connecticut State University: Uses, examples, audiences and prospects. (with David Blitz, Joan Calvert, John Larkin, Scott Olson, Warren Osterndorf, John Rutherford) (\$7023)

CCSU /A.A.U.P. Faculty Development Grant to study American Sign Language. (with Sarah King) (\$540)

Large Grant Project Activity

NIH. Grant to establish the Clinical Translational Sciences Institute of Indiana (CTSI). I am the group leader of the communication team of the Community Health Engagement Program (CHEP). (see <http://www.indianactsi.org/chep>) (2008-present)

USAID. Grant providing technical assistance to establish and develop South Eastern European University (SEEU) in Tetovo, Macedonia. I consulted on curriculum development, faculty development, the establishment of the SEEU Business Center, and taught several courses. (2002-2007)

USAID. Grant providing technical assistance to Poland enabling post-communist transformation. I presented seminars leading to a certificate in communication, conducted consultations and trainings in businesses, schools, the military, and universities. (1993-1995)

Publications in Process

Parrish-Sprowl, J. (In Press) The intersection of two revolutions: The role of new media in the development of post-socialist Europe in the first twenty years. In P. Gross & K. Jakubowicz, Ed. *Media in the development of post-socialist Europe: The first twenty years*.

Publications

Parrish-Sprowl, J. (2010). Socjologia medycyny a health communication-podsumowanie niedokończonej rozmowy. In Zbigniewa Kurcza and Iwony Taranowicz, Eds. *Okolice socjologicznej tożsamości*. Wrocław, Poland: University of Wrocław Press. P. 147-154. (Medical sociology and health communication: The endpoint of an unfinished Conversation).

Parrish-Sprowl, J. (2010). Theory reflections: Nonverbal communication. Retrieved at http://www.nafsa.org/_/File/_/theory_connections_nonverbal.pdf

Parrish-Sprowl, J. (2009). The implications of globalization for applied communication research. In K. Cissna & L. Frey, Ed. *Handbook of applied communication research*. New York: Routledge. p. 257-279.

Parrish-Sprowl, J. (2006). Team facilitation in organizational change: A case study from a bona fide group perspective. In L. Frey, Ed. *Facilitating group communication in context: Innovations and applications with natural groups*. Cresskill, New Jersey: Hampton Press. p. 203-224.

- Leontovich, O. and Parrish-Sprowl, J. (Eds.) (2005). *Communication studies 2005: Modern anthology*. Volgograd, Russia: Peremena.
- Parrish-Sprowl, J. (2005). Transforming to teams: Restorying the organization. In Leontovich, O. and Parrish-Sprowl, J. (Eds.). *Communication studies 2005: Modern anthology*. Volgograd, Russia: Peremena. P. 13-32.
- Kahn, H. and Parrish-Sprowl, J. (2004). The dialectic relationship of local knowledge with media and technology and its connection to national identities. *Proceedings of the International Seminar on Multicultural Education*. Jakarta, Indonesia.
- Parrish-Sprowl, J. (2004). Advertising in post-socialist countries: Indexing the post-socialist transformation. In *Communication: Theoretical approaches and practical applications*. Rostov-on-Don, Russia: Russian Communication Association. p. 40-43.
- Parrish-Sprowl, J. (2003). Komunikikowanie polityczne w stanach zjednoczonych perswazja na arenie publicznej. In B. Dobek-Ostrowska (ed.). *Media masowe w systemach demokratycznych: teoretyczne problemy I praktyczny wymiar komunikowania politycznego*. Wroclaw, Poland: Dolnoslaska Szkola Wyzsza Edukacji TWP I autorzy. p. 126-149.
- Parrish-Sprowl, J. (2003). Indexing the Polish transformation: The case of ECO-S from a bona fide groups perspective. In L. Frey, Ed. *Group communication in context: Studies of bona fide groups*. New York: Lawrence Erlbaum. p. 291-308.
- Parrish-Sprowl, J. (2002). A model of communication intervention for improved performance. *Proceedings of the Communication Theory and Application Conference*, Moscow State Linguistics University, Moscow, Russia. p. 7-8.
- Parrish-Sprowl, J. (2002). Organizational issues in Russia: A communication perspective. *Proceedings of the Russian Communication Association Conference*, Pyatigorsk, Russia. p. 14-17.
- Parrish-Sprowl, J. (2001). From conflict to peace: Change from a communication perspective. Peace in the North Caucasus through languages, education, and culture. *Proceedings of the third international congress*, Pyatigorsk, Russia. p. 52-56.
- Parrish-Sprowl, J. and Engel, E. (2000) The evolution of cybernetic civic discourse in post communist Poland. In Laura Lengel, Ed. *Culture and technology in the new Europe: Civic discourse in transformation in post-socialist nations*. London, New York: Ablex Publishing. p. 239-251.
- Parrish-Sprowl, J. (2000). Organizational communication: Linking key processes to effective development. In A. Moemeka (Ed.) *Development communication in action: Building understanding and creating participation*. New York, London: University Press of America. p. 179-202.
- Parrish-Sprowl, J. (2000). Ethical considerations in development communication. In A. Moemeka (Ed.) *Development communication in action: Building understanding and creating participation*. New York, London: University Press of America. p. 203-217.
- Borzi, M.G., Parrish-Sprowl, J. and Carveth, R.A. (1998). Surfing the internet and other classroom dramas. *Speech Communication Teacher Bulletin*. 15-16
- Carveth, R.A. & Parrish-Sprowl, J. (1998). Communication and culture: The missing element in the analysis of international competitive advantage. *Polish/American Journal of Communication and Market Studies*. 1, 47-68.

- Parrish-Sprowl, J. (1997). Persuasion in and by organizations. In Byers, P. Yuhas. (Ed.) *Organizational communication: Theory and behavior*. Boston: Allyn and Bacon. P.272-302.
- Parrish-Sprowl, J. (1997). The systemic effects of corporate behavior and long-term organizational viability. Zintegrowana Komunikacja Firmy FACE '97 Conference, Krakow, Poland. Electronic Distribution of proceedings.
- Parrish-Sprowl, J. (1997). The public within: Crafting corporate communication strategy for optimal market performance Zintegrowana Komunikacja Firmy FACE '97 Conference, Krakow, Poland. Electronic Distribution of proceedings.
- Malkiewicz, A., Parrish-Sprowl, J., and Waszkiewicz, J. (Eds.) (1994). *Komunikacja społeczna w procesach transformacyjnych (Social communication in the transformation process)*. Wroclaw, Poland: Instytutu Nauk Ekonomiczno-spoecznych Politechniki Wroclawskiej.
- Parrish-Sprowl, J. (1994). Organizational issues in Poland's economic transformation: A communication perspective. In Malkiewicz, A., Parrish-Sprowl, J., and Waszkiewicz, J. (Eds.) *Komunikacja społeczna w procesach transformacyjnych (Social communication in the transformation process)*. Wroclaw, Poland: Instytutu Nauk Ekonomiczno-spoecznych Politechniki Wroclawskiej. 77-83.
- Parrish-Sprowl, J., Carveth, R., & Senk, M. (1994). The effect of compliance gaining strategy choice and communicator style on sales success. *Journal of Business Communication*. 291-310.
- Parrish-Sprowl, J., Carveth, R. & Anderson, M. (1994). Recognition of compliance gaining strategies in advertising messages and its influence on consumer purchase intent. *Kansas Speech Journal*, 54, 46-58.
- Winter, M., Carveth, R. A., & Parrish-Sprowl, J. (1994). Communicating capitalism: The challenge of Eastern Europe. *Arizona Communication Association Journal*, 20, 68-91.
- Ferraris, C.L., Carveth, R. A., & Parrish-Sprowl, J. (1993). Interface Precision Benchworks: A case study in organizational identification. *Journal of Applied Communication Research*. 343-357.
- Parrish-Sprowl, J. (1993). Communication, organizational management and industrial development. In A. Moemeka (Ed.). *Development (Social change) communication: Building understanding and creating participation*. New York: McGraw Hill. 183-204.
- Parrish-Sprowl, J. (1993). Ethical considerations in development communication. In A. Moemeka (Ed.) *Development (Social change) communication: Building understanding and creating participation*. New York: McGraw Hill. 205-218.
- Parrish-Sprowl, J. (1993). Communication and sex-role socialization in the workplace: Commentary. In C. Berryman-Fink, D. Ballard-Reisch & L. H. Newman (Ed.). *Communication and Sex Role Socialization*. New York: Garland Press. 201-208.
- Parrish Sprowl, J. (1991). New talk on the job: Diversity in the workplace. In Sarah King (Ed.), *Effective communication: Theory into practice*. Dubuque, Iowa: Kendall/Hunt Press 14: 1-11.
- Parrish Sprowl, J. (1987). Women, men and personal sales: An analysis of sex differences in compliance gaining strategy use. In L. Nadler, M. Keeshan Nadler, &

- W. Todd Mancillas (Eds.), *Advances in Gender and Communication Research*. Lanham, Maryland: University Press of America, 243-258.
- Parrish Sprowl, J. (1987). Humor theory and communication research. *World Communication Journal*, 16, 47-65.
- Parrish Sprowl, J. & Senk, M. (1986). Sales communication: Compliance gaining strategy choice and sales success. *Communication Research Reports*, 3, 64-68.
- Parrish Sprowl, J. (1986). Sales communication: An analysis of sex differences in compliance-gaining strategy use. *Communication Research Reports*, 3, 90-93.
- Sprowl, J. (1984). Communication concepts: The missing link in sales training. In L. Moise (Ed.) *Organizational Policy and Development*, 2 255—256.
- Benoit, W. & Sprowl, J. (1981). Flowsheeting: A method of instruction. *Debate Issues*, 10—11.
- Benoit, W. & Sprowl, J. (1981). Selecting evidence: An instructional technique. *Ohio Speech Journal*, 23-25.
- Sprowl, J. & Haven, R. (1977). Forensics: A laboratory for developing an effective decision-making mind. *Journal of the Wisconsin Communication Association*, 8, 18-23.

Book Reviews

- Parrish Sprowl, J. (1989). Review of Fundamentals of organizational communication by P. Shockley-Zalabak. *Communication Education*, 38, 290-91.
- Parrish Sprowl, J. (1989). Review of Perspectives on organizational communication by T.D. Daniels & B.K. Spiker. *Communication Education*, 38, 77-78.

ERIC Documents

- Parrish Sprowl, J. (1991). On organizational theory and practice: Some lessons learned from the severely mentally “disabled” (ERIC Document 337 821)
- Parrish Sprowl, J. (1986). Women, men and personal sales: An analysis of sex differences in compliance gaining strategy use (ERIC Document 260 465)
- Parrish Sprowl, J. (1985). The evocation of persuasive strategies in personal sales (ERIC Document 255 978)

Conference Papers

- Parrish-Sprowl, J. (2010). Community engagement: Reaching out and crossing boundaries to identify meaningful approaches and strategies to reduce health disparities. Paper presented to the National Communication Association Convention, San Francisco, CA.
- Parrish-Sprowl, J. (2010). The relationship between social constructionist approaches to communication and the interpersonal neurobiology of we. Paper presented to the National Communication Association Convention, San Francisco, CA.
- Parrish-Sprowl, J. (2010). The Greek crisis from a communication perspective. Presented at the Euroculture symposium: A Modern Greek Tragedy? The Consequences of the Greek Economic Crisis on the EU Integration Process. Groningen, Netherlands.

- Parrish-Sprowl, J. (2009). Women in Belarus: Stability in need of change. Paper presented to the National Communication Association Conference, Chicago, IL.
- Parrish-Sprowl, J. (2009). The relationship between intercultural interaction and language from a communication perspective. Presented to the International Conference on Intercultural Communication, Volgograd Russia.
- Parrish-Sprowl, J. (2008). Issues in data collection in post-socialist Europe. Presented to the National Communication Association Conference, San Diego.
- Parrish-Sprowl, J. (2007). Sexual harassment: A comparison of four countries. Presented at the National Communication Association Conference, Chicago, IL.
- Parrish-Sprowl, J. (2007). The role of communication patterns in developing skills necessary to advance in communities of scientists. Paper presented at the INWES regional symposium on women scientist and engineers of new EU countries and east Europe. Wroclaw, Poland.
- Parrish-Sprowl, J. (2007). A comparative analysis of the media transformation in three post-communist nations. Presented at the Comparing Media Systems. West Meets East” Conference, Wroclaw, Poland.
- Parrish-Sprowl, J. (2006). The implications of globalization for applied communication research. Presented at the National Communication Association Conference, San Antonio, TX.
- Parrish-Sprowl, J. (2006). Students with disabilities: 3 case studies from post-socialist Europe. Presented at the National Communication Association Conference, San Antonio, TX.
- Parrish-Sprowl, J. Wesner, B. & Ziberi, L. (2005). Protracted International Conflict: Ethnic Macedonians and Ethnic Albanians. Presented at the National Communication Association Conference, Boston, MA.
- Parrish-Sprowl, J. (2003). Globalizing communication education. Presented at the National Communication Association Conference, Miami, FL.
- Parrish-Sprowl, J., Vaughn, M, and Atkins, A. (2003). The discourse of globalization: Crafting the notion of sexual harassment in Poland. Presented at the National Communication Association Conference, Miami, FL.
- Parrish-Sprowl, J., Flieschhacker, D., Vaughn, J. D, and Burnett, P. (2003).Advertising in Poland: Indexing the post-socialist transformation. Presented at the National Communication Association Conference, Miami, FL.
- Parrish-Sprowl, J. (2002) A model of communication intervention for improved performance. Communication Theory and Application Conference, Moscow State Linguistics University, Moscow, Russia.
- Parrish-Sprowl, J. (2001). Indexing the Polish transformation: The case of ECO-S from bona fide groups perspective. Presented at the National Communication Association Conference, Atlanta, GA.
- Parrish-Sprowl, J. and Byers, P.Y. (2001). Student perceptions of a computer mediated communication project. Presented at the Central States Communication Association Conference, Cincinnati, OH.
- Parrish-Sprowl, J. (2000). Negotiating class in the academy. Paper presented at the National Communication Association Conference, Seattle, WA.

- Parrish-Sprowl, J. (2000). The state of training and development in the U.S. colleges and universities: Presence on the web. Paper presented at the National Communication Association Conference, Seattle, WA.
- Parrish-Sprowl, J. (2000). Intellectual property rights. Paper presented at the National Communication Association Conference, Seattle, WA.
- Byers, P. Y., Parrish-Sprowl, J. & Borzi, M.G. (2000). Creating virtual teams: Learning about the future of communication the hard way.. Paper presented at the National Communication Association Conference, Seattle, WA.
- Parrish-Sprowl, J. and Gordeyeva, Y. (2000). The evolution of computer-mediated communication in post-communist Russia. Paper presented at the Central States Communication Association Conference, Detroit, MI.
- Parrish-Sprowl, J. (1999). From communism to capitalism: A transformative grammar of organizational discourse in Russia and Eastern Europe. Paper presented at the National Communication Association Conference, Chicago, IL.
- Parrish-Sprowl, J. (1999). Reception of global media by teenagers in Poland: Traditional communication patterns and western media influence. Paper presented at the National Communication Association Conference, Chicago, IL.
- Parrish-Sprowl, J. (1998). Organizational communication: Linking key processes to effective development. Paper presented at the African Council of Communication Education Conference, Nairobi, Kenya
- Parrish-Sprowl, J. (1997) The systemic effects of corporate behavior and long-term organizational viability. Zintegrowana Komunikacja Firmy FACE '97 Conference, Krakow, Poland.
- Parrish-Sprowl, J. (1997) The public within: Crafting corporate communication strategy for optimal market performance Zintegrowana Komunikacja Firmy FACE '97 Conference, Krakow, Poland.
- Borzi, M.G. and Parrish-Sprowl, J. (1997). Using the internet in support of active learning. Paper presented at the National Communication Association Convention, Chicago, IL.
- Carr, S. and Parrish-Sprowl, J. (1997). Tobacco denial and the discursive body. Paper presented to the Bodies of Evidence conference, Normal, Illinois
- Fliger, J. & Parrish-Sprowl, J. (1996). Understanding transformation: Developing consumer identities in Poland. Paper to be presented to the Speech Communication Association Convention, San Diego, CA.
- Borzi, M. G., Parrish-Sprowl, J. & Carveth, R. A. (1996). Surfing the internet and other classroom dramas. Paper presented to the Central States Communication Association, St. Paul, Minnesota.
- Kordsmeier, M., Parrish-Sprowl, J. & Byers, P. (1995). Transforming to teams: Interviews as intervention. Paper presented to the Speech Communication Association Convention, San Antonio, Texas.
- Parrish-Sprowl, J. (1994). Issues of choice in Poland's market democracy. Paper presented to the IX Ogólnopolski Zjazd Socjologiczny (Poland Sociology Association), Lublin, Poland.
- Carveth, R. A., Parrish-Sprowl, J., Owers, J., Alexander, A., & Desiderio, S. (1994). Economic and cultural factors affecting U.S. television program exports to Poland.

- Paper presented to the Association for Education in Journalism and Mass Communication Conference, Atlanta, Georgia.
- Parrish-Sprowl, J., Carveth, R. & Senk, M. (1993). The effect of compliance gaining strategy choice and communicator style on sales success. Paper presented to the International Communication Association Conference, Washington, D.C..
- Carveth, R., Parrish-Sprowl, J., Desiderio, S. & Chorzepa, N. (1993). Communicating capitalism to Eastern Europe: The influence of U. S. television program exports. Paper presented to the International Communication Association Conference, Washington, D. C..
- Carveth, R. A., Parrish-Sprowl, J., Desiderio, S., Chorzepa, N. & Winter, M. (1993). Advertising in Eastern Europe and the discourse of capitalism. Paper presented to the Eastern Communication Association Conference, New Haven, Connecticut.
- Parrish-Sprowl, J. and Carveth, R. (1992). Globalizing organizational discourse: The management of language and behavior across cultures. Paper presented to the Eastern Communication Association Conference, Portland, Maine.
- Chorzepa, N. and Parrish-Sprowl, J. (1992). Leadership, motivation and productivity: The development of capitalist discourse in Polish organizations. Paper presented to the Eastern Communication Association Conference, Portland, Maine.
- Ferraris, C.L., Carveth, R. & Parrish-Sprowl, J.. (1991). What do we do to be this reality: A case study in organizational identification. Paper presented to the Speech Communication Association Conference, Atlanta, Georgia.
- Parrish Sprowl, J. (1991). On training and development: Lessons from the severely mentally "disabled." Paper presented to the Eastern Communication Association Conference, Pittsburgh, Pennsylvania.
- Parrish Sprowl, J. (1989). Diversity in the workplace: Management and training issues. Presentation at Applied Communication Section's Preconvention Conference, San Francisco, California.
- Parrish Sprowl, J. (1989). Organizational communication quality and the effectiveness criterion. Paper presented to the Eastern Communication Association Conference, Ocean City, Maryland.
- Parrish Sprowl, J. (1988). Constructing integrated work environments with differentially abled persons. Paper presented to the Speech Communication Association Conference, New Orleans, Louisiana.
- Parrish Sprowl, J., Borzi, M. G. & Drew, S. (1988). New technology and the human resource environment. Presentation to the Speech Communication Association Applied Communication Section Preconference, New Orleans, Louisiana.
- Parrish Sprowl, J. (1988). Celebrating change as an organizational ethic. Presentation to the Association of Supported Work Organizations Conference, Silver Falls, Oregon.
- Parrish Sprowl, J. (1988). Creating links between management and the board of directors. Presentation to the Association of Supported Work Organizations Conference, Silver Falls, Oregon.
- Parrish Sprowl, J. & Borzi, M.G. (1987). Toward a systemic conceptualization of information load in sales communication. Paper presented to the International Communication Association Conference, Montreal, Canada.

- Parrish Sprowl, J. (1987). Sales communication: Dealing with difficult clients and prospects. Paper presented to the Eastern Communication Association Conference, Syracuse, New York.
- Parrish Sprowl, J. (1986). Humor and work. Paper presented to the Speech Communication Association Conference, Chicago, Illinois.
- Parrish Sprowl, J. (1986). Sales communication: An analysis of gender issues in sales training and management. Paper presented to the Communication, Language, and Gender Conference Fairfax, Virginia.
- Parrish Sprowl, J. (1986). Quantitative methods in the basic course: A study of student perceptions. Paper presented to the Eastern Communication Association Conference, Atlantic City, New Jersey.
- Parrish Sprowl, J. & Senk, M. (1986). Sales communication: Compliance gaining strategy choice and sales success. Paper presented to the Eastern Communication Association Conference, Atlantic City, New Jersey.
- Parrish Sprowl, J. & White, C.L. (1986). Student perceptions of differences in male/female humor. Paper presented to the Western Speech Communication Association Conference, Tuscon, Arizona.
- Parrish Sprowl, J. (1985). The use of compliance gaining strategies in personal sales: An exploratory analysis. Paper presented to the International Communication Association Conference, Honolulu, Hawaii.
- Parrish Sprowl, J. (1985). An investigation of the evocation of persuasive strategies in personal sales. Paper presented to the Central States Speech Association Conference, Indianapolis, Indiana.
- Parrish Sprowl, J. (1985). American women in international business: Communication problems and practice. Paper presented to the Eastern Communication Association Conference, Providence, Rhode Island.
- Parrish Sprowl, J. (1984). Women, men and personal sales: An analysis of sex differences in compliance gaining strategy use. Paper presented to the Communication, Language, and Gender Conference, Oxford, Ohio.
- Parrish Sprowl, J. (1984). Communication concepts: The missing link in sales training. Paper presented to the Organizational Policy and Development Conference, Louisville, Kentucky.
- Sprowl, J. (1983). Personal selling: A critical review and bibliography. Paper presented to the Central States Speech Association Conference, Lincoln, Nebraska.
- Sprowl, J. (1982). Plea bargaining and formal bargaining theory: A new analysis. Paper presented to the Central States Speech Association Conference, Milwaukee, Wisconsin.
- Sprowl, J. (1981). Argument in negotiation and bargaining: Analysis and replication. Paper presented to the Speech Communication Association of Ohio Conference, Columbus, Ohio.
- Sprowl, J. (1981). Analysis of argument in negotiation and bargaining. Paper presented to the Speech Communication Association Doctoral Honors Seminar in Argumentation, Bowling Green, Ohio.
- Sprowl, J. (1981). The use of argument in personal selling. Paper presented to the Central States Speech Association Conference, Chicago, Illinois.

- Sprowl, J. (1979). Getting the message to congress through the people: Presidential appeals to the public for congressional action. Paper presented to the Wisconsin Communication Association Conference, Madison, Wisconsin.
- Sprowl, J. (1976). The FDA's role in consumer protection. Paper presented to the Speech Communication Association of Ohio Conference, Columbus, Ohio.

Professional Conference Participation

- State Department conference on teaching the Global Dialogues course, Eastern Carolina University, Greenville, North Carolina.
- Learning Communities Institute, Evergreen State College, Washington, 2002
- AAC&U Conference on Sustainable Innovation, Leesburg, VA, 2001
- AAC&U Preparing Future Faculty Conference, Boston, MA, 2001
- AAC&U Preparing Future Faculty conference, Colorado Springs, CO, 2000
- Seminar on media ethics in Africa, Accra, Ghana, 1999.
- Seminar on Management education in Eastern and Central Europe, Prague, Czech Republic, 1993

Conference Presentations

- Respondent, (2009). Reflexivity in communication theory. Panel presented at the National Communication Association Conference, Chicago, IL.
- Respondent, (2005). Studies in applied communication. Presented at the National Communication Association Conference, Boston, MA.
- Presenter, (2005). Issues in working with Russian scholars. Presented at the National Communication Association Conference, Boston, MA.
- Respondent (2004). Top three papers in applied communication. Presented at the National Communication Association Conference, Chicago, Illinois.
- Presenter (2004). Analysis of parking ticket appeals at a major university. Presented at the National Communication Association Conference, Chicago, Illinois.
- Presenter (2003). 3 models of internet use in classroom instruction. Presented at the conference on the internet, Grodno, Belarus.
- Respondent (2003). Four top papers in applied communication. Presented at the National Communication Association Conference, Miami, FL.
- Presenter (2002) Using student portfolios for assessment. Presented at the National Communication Association Convention, New Orleans, LA.
- Presenter (2002). Issues in international consulting. Presented at the National Communication Association Convention, New Orleans, LA.
- Presenter (2000). Issues facing chairs in the new millennium. Presented at the Central States Communication Association Conference, Detroit, MI.
- Presenter (1999). From teacher to keeper: The transition from faculty to administration. Presented at the National Communication Association Conference, Chicago, IL.
- Presenter (1999). Opening keynote presentation. Conference on women and the European Union. University of Wroclaw, Wroclaw, Poland.
- Respondent (1996). Top three competitive papers in applied communication. Panel presented to the Speech Communication Association Convention, San Diego, CA.

Respondent (1994). Competitive papers in decision-making and problem solving. Panel presented to the Speech Communication Association Conference, New Orleans, Louisiana.

Participant (1994). The role of communication in transforming institutions in Poland. Panel presented to the Eastern Communication Association Conference, Washington, D.C.

Respondent (1994). Student papers in theory and methodology. Panel to be presented to the Eastern Communication Association Conference, Washington, D.C.

Respondent (1993). The top three papers in applied communication. Panel presented to the Speech Communication Association Conference, Miami, Florida

Chair (1993). Competitive papers in mass communication. Panel presented to the Eastern Communication Association Conference, New Haven, Connecticut.

Respondent (1992). Teambuilding and Leadership: Competitive papers. Panel presented to the Speech Communication Association Conference, Chicago, Illinois.

Respondent (1992). Issues in communication training: Applied and pedagogical contexts. Panel presented to the Speech Communication Association Conference, Chicago, Illinois.

Respondent (1991). Competitive papers on gender and applied communication research. Speech Communication Association Conference, Atlanta, Georgia.

Respondent (1990). Competitive Papers in Applied Communication. Panel presented to the Speech Communication Association Conference, Chicago, Illinois.

Respondent (1990). Competitive Papers in Theory and Methodology. Panel presented to the Eastern Communication Association Conference, Philadelphia, Pennsylvania.

Respondent (1989). Controlling Employee Performance Through Communication: Competitively selected papers. Panel presented to the Speech Communication Association, San Francisco, California.

Respondent (1988). Critical issues in mediating conflict and employee dissatisfaction. Panel of competitive papers presented to the Speech Communication Association Conference, New Orleans, Louisiana.

Chair (1988). Rhetorical inquiry and popular songs: Critical approaches to the study of musical discourse. Panel presented to the Speech Communication Association Conference, New Orleans, Louisiana.

Chair (1987). Women and work, Speech Communication Association Conference, Boston, Massachusetts.

Chair (1987). Superior/Subordinate communication, International Communication Association Conference, Montreal, Canada.

Chair (1986). Advocacy training in public and private organizational settings. Speech Communication Association Conference, Chicago, Illinois.

Chair (1985). New Directions in Applied Communication Research, Eastern Communication Association Conference, Providence, Rhode Island.

Chair (1985). Persuasive Strategies: Linking Theory, Research and Application, Central States Speech Association Conference, Indianapolis, Indiana.

Respondent (1984). Methodological concerns: Are we measuring what we think we are? Eastern Communication Association Conference, Philadelphia, Pennsylvania.

Chair (1984). Assessment and conceptualization of effective social interaction, Eastern Communication Association Conference, Philadelphia, Pennsylvania.

Chair (1982). Argument in contemporary society, Central States Speech Association
Conference, Milwaukee, Wisconsin.

Curriculum Vitae

Sandra Petronio

Professor

Personal Data

Home Address	5801 Sunset Lane Indianapolis, IN 46228
Office Phone	317-274-8655
Fax Number	317-255-4234
Email Address	petronio@iupui.edu

Current Status

Professor	Department of Communication Studies, IU School of Liberal Arts Indiana University-Purdue University Indianapolis
Senior Affiliate Faculty & Program Director, TEAMc (Translational Ethics of Applied Health & Medical Communication)	Charles W. Fairbanks Center for Medical Ethics, IU School of Medicine, IUPUI Campus
Adjunct Faculty	IU School of Nursing, IUPUI Campus IU School of Informatics, IUPUI Campus

Education

1979	Ph.D.	The University of Michigan Ann Arbor, MI. Major Area: Interpersonal Communication Theory and Research
1977	M.A.	The University of Michigan Ann Arbor, Michigan Major Field: Social Psychology
1973	B.A.	State University of New York at Stony Brook, New York Major Fields: Sociology and Psychology

Publications

Book Publications

Petronio, S. (in process). *When Privacy Breaks Down: Unsuccessfully Managing Private Information-A CPM Perspective*. Under contract with Wiley-Blackwell Publishers.

Greene, K., Derlega, V., Yep, G., & Petronio, S. (2003). *Privacy and disclosure of HIV/AIDS in interpersonal relationships: A handbook for researchers and practitioners*. Mahwah, NJ: LEA Publishers.

Petronio, S. (2002). *Boundaries of privacy: Dialectics of disclosure*. NY: SUNY Press
**National Communication Association Gerald R. Miller Book Award (2003);
International Association for Relationship Research Book Award (2004)**

Petronio, S. (Ed.). (2000). *Balancing the secrets of private disclosures*. Mahwah, NJ: LEA Publishers.

Petronio, S., Alberts, J., Hecht, M. and Buley, J. (Eds.), (1993). *Contemporary perspective in interpersonal communication*. Madison, WI: Brown and Benchmark Publishers.

Derlega, V., Metts, S., Petronio, S. & Margulis, S. (1993). *Self-disclosure*. Newbury Park, CA: Sage Publications.
Foreign Translation: Derlega, V., Metts, S., & Margulis, S. (1999). *Self-Disclosure*. London, England, Sage Publications.

Refereed Journal Articles

Torke, A. M., Sachs, G. A., Helft, P. R., Petronio, S., Purnell, C., Hui, S., Callahan, C. M. (in press). The timing of Do Not Resuscitate orders for hospitalized older adults who require a surrogate decision maker. *Journal of American Geriatric Society*.

Petronio, S. & Sargent, J. (2011). Disclosure predicaments arising during the course of patient care: Nurses privacy management. *Health Communication*, pp. 1-12.

Petronio, S. (2010). Communication privacy management theory: What do we know about family privacy regulation? *Journal of Family Theory and Review*, 2, 175-196.

Child, J., Pearson, J., Petronio, S. (2009). Blogging, communication, and privacy management: Development of the blogging privacy management measure. *Journal of the American Society for Information Science and Technology*, 60(8), 1-16.

Torke, A., Sachs, G., Helft, P., Petronio, S. (2008). The burden of decision making for hospitalized older adults. *Journal of General Internal Medicine*, 23, 410-410.

Torke, A., Sachs, G., Helft, P., Petronio, S. (2008). The burden of decision making for hospitalized older adults. *Journal of the American Geriatrics Society*, 56, 4, S178-S178.

Helft, P., & Petronio, S. (2007). Communication pitfalls with cancer patients: Hit and run delivery of bad news. *Journal of American College of Surgeons*, 205, 6, 807-811.

Petronio, S. (2004). The road to developing communication privacy management: Narrative in progress, please stand by [Special issue]. *Journal of Family Communication*, 4, 193-208.

Petronio, S., Sargent, J., Andea, L., Reganis, P., & Cichocki, D. (2004). Family and friends as informal healthcare advocates: Dilemmas of confidentiality and privacy. *Journal of Social and Personal Relationships*, 21, 33-52.

Caughlin, J., Golish, T. D., Olson, L., Sargent, J., Cook, J., Petronio, S. (2000). Intra family secrets in various family configurations: A communication boundary management perspective. *Communication Studies*, 51, 116-134.

Petronio, S., Flores, L., & Hecht, M. (1997). Locating the voice of logic: Disclosure discourse of sexual abuse. *Western Journal of Communication*, 61, 101-113.

Petronio, S., & Kovach, S. (1997). Managing privacy boundaries: Health providers' perceptions of resident care in Scottish nursing homes. *Journal of Applied Communication Research*, 25, 115-130.

- Petronio, S., Reeder, H. M., Hecht, M., & Mon't Ros-Mendoza, T. (1996). Disclosure of sexual abuse by children and adolescents. *Journal of Applied Communication Research*, 24, 181-199. **Distinguished Article Award**, NCA, Applied Communication Division, 1997.
- Petronio, S., & Bradford, L. (1993). Issues interfering with the use of written communication as a means of relational bonding between absentee, divorced fathers and their children. *Journal of Applied Communication Research*, 21, 163-175.
- Petronio, S., & Braithwaite, D. (1993). The challenges and consequence of studying family communication. *Journal of Applied Communication Research*, 21, 103-110.
- Petronio, S., & Bantz, C. (1991). Controlling the ramifications of disclosure: "Don't tell anybody but. . ." *Journal of Language and Social Psychology*, 10, 263-269.
- Petronio, S. (1991). Communication boundary management: A theoretical model of managing disclosure of private information between marital couples. *Communication Theory*, 4, 311-332.
- Petronio, S. (1990). The use of a communication boundary perspective to contextualize embarrassment research: A commentary, *Communication Yearbook 13*, pp. 365-374. Newbury Park, CA: Sage Publications.
- Petronio, S., Olson, C., & Dollar, N. (1989). Privacy issues in relational embarrassment: Impact on relational quality and communication satisfaction. *Communication Research Reports*, 6, 216-225.
- Petronio, S. (1988). Communication and the visiting parent. *Journal of Divorce*, 10, 56-58.
- Petronio, S., & Bourhis, J. (1987). Identifying family collectivities in public places: An instructional exercise. *Communication Education*, 36, 46-51.
- Petronio, S., & Endres, T. (1986). Dating issues: How single moms and dads differ with full time children in the household. *Journal of Divorce*, 9, 79-87.
- Petronio, S., & Martin, J. (1986). Ramifications of revealing private information: A gender gap. *Journal of Clinical Psychology*, 42, 499-506.
- Petronio, S., & Endres, T. (1985/86). Dating and the single parent: Communication in the social network. *Journal of Divorce*, 9, 83-105.
- Petronio, S., Martin, J. & Littlefield, R. (1984). Prerequisite conditions for self-disclosure: A gender issue. *Communication Monographs*, 51, 268-273.
- Bantz, C., Petronio, S., & Rarick, D. (1983). News of the President: News diffusion, communicative behavior and personal reactions after the Reagan shooting. *Quarterly Journal of Speech*, 69, 317-327.
- Petronio, S. (1983). Communication strategies to reduce embarrassment: Differences between men and women. *Western Journal of Speech Communication*, 47, 209-227.
- Petronio, S. (1982). The effect of interpersonal communication on the women's family role satisfaction. *Western Journal of Speech Communication*, 46, 208-222.

Invited Journal Articles

- Petronio, S. (2007). Commentaries on translating research into practice: Introduction. *Journal of Applied Communication Research*, 35, 215-217.

Petronio, S. (2007). Translational endeavors and the practices of communication privacy management. *Journal of Applied Communication Research*, 35, 218-222.

Petronio, S. (2006). Impact of medical mistakes: Negotiating work-family boundaries for physicians and their families. *Communication Monographs*, 73, 462-467. This article also appeared in the weekly listing of new materials on the *Agency for Healthcare Research and Quality PS Net* in January 2007.

Petronio, S. (2002). The new world and scholarship translation practices: Necessary changes in defining evidence. *Western Journal of Communication*, 66, 507-512.

Petronio, S. (1999). "Translating scholarship into practice": An alternative metaphor. *Journal of Applied Communication Research*, 27, 86-90.

Petronio, S., Ellermers, N., Giles, H., & Gallois, C. (1998). (Mis)communicating across boundaries: Interpersonal and intergroup considerations. *Communication Research, Special Issue on (Mis)Communicating Across Boundaries*, 25, 571-595.

Book Chapters

Caughlin, J., Petronio, S., Middleton, Ashley (). Managing private information in families. In A. Vangelisti (Ed.). *Handbook of Family Communication, 2nd Edition*. New York, NY: Taylor and Francis.

Child, J. & Petronio, S. (in press). Unpacking the paradoxes of privacy in CMC relationships: The challenges of blogging and relational communication on the internet. In K. Wright & L. Webb (Eds.). *Computer Mediated Communication in Personal Relationships*. Cresskill, NJ: Hampton Press.

Petronio, S. & Lewis, S. S. (2010). Medical disclosure in oncology: Families, patients, and providers. In M. Miller-Day (Ed.), *Family Communication and Health Transitions*. New York, NY: Peter Lang.

Petronio, S. & Gaff, C. (2010). Managing privacy ownership and disclosure. In C. Gaff & C. Bylund (Eds.). *Family Communication About Genetics: Theory and Practice*, (pp. 120-135). London, England: Oxford Press.

Petronio, S. (2010). Embarrassment of disclosing private information in public: Newly married couples. In D. Braithwaite & J. Wood (Eds.). *Casing Interpersonal Communication: Case Studies in Personal and Social Relationships*, (pp. 95-102). Dubuque, IA: Kendall Hunt Publishing.

Petronio, S. (2009). Privacy management theory. In S. Littlejohn & K. Foss (Eds.), *Encyclopedia of Communication Theory*, (vol. 2, pp. 796-798). Thousand Oaks, CA: Sage Publications.

Duggan, A., & Petronio, S. (2009). When your child is in crisis: Navigating medical needs with issues of privacy management. In T. Socha & G. Stamp (Eds.), *Parents and Children Communicating with Society: Managing Relationships Outside of Home*, (pp 117-132). New York, NY: Routledge.

Petronio, S., & Reiersen, J. (2009). Regulating the privacy of confidentiality: Grasping the complexities through communication privacy management theory. In T. Afifi, & W. Afifi (Eds.), *Uncertainty, Information Management, and Disclosure Decisions: Theories and Applications*, (pp. 365-383). New York, NY: Routledge.

Petronio, S. (2009). Privacy. In H. Reis & S. Sprecher (Eds.), *Encyclopedia of Human Relationships*, (pp. 1292-1295). Thousand Oaks, CA: Sage Publications.

Petronio, S., & Durham, W. (2008). Understanding and applying Communication Privacy Management theory. In L. A. Baxter & D. O. Braithwaite (Eds.), *Engaging Theories in Interpersonal Communication*, (pp. 309-322). Thousand Oaks, CA: Sage Publications.

- Petronio, S. (2008). Disclosure in interpersonal communication. In C. Berger (Ed.), *International Encyclopedia of Communication*, (pp. 1344-1346). Basil Blackwell.
- Morr, M.C., & Petronio, S. (2007). Communication Privacy Management theory. In B.B. Whaley & W. Samter (Eds.), *Explaining Communication: Contemporary Theories and Exemplars*, (pp. 257-274). Mahwah, NJ:Lawrence Erlbaum & Associates.
- Petronio, S., & Jones, S. M. (2006). When “friendly advice” becomes a privacy dilemma for pregnant couples: Applying CPM theory. In R. West & L. Turner (Eds.), *Family Communication: Sourcebook*, (pp. 201-218). Thousand Oaks, CA: Sage Publications.
- Petronio, S., & Caughlin, J.P. (2005). Communication Privacy Management theory: Understanding families. In D. Braithwaite, L. Baxter (Eds.), *Engaging Theories in Family Communication Multiple Perspectives*, (pp. 35-49). Thousand Oaks, CA: SAGE Publications.
- Caughlin, J., & Petronio, S. (2004). Privacy in families. In A. Vangelisiti (Ed.), *Handbook of Family Communication*. (pp. 379-412). Mahwah, NJ: Lawrence Erlbaum & Associates.
- Petronio, S., Jones, S. M., & Morr, M. C. (2003). Family privacy dilemmas: Managing communication boundaries within family groups. In L. Frey (Ed.), *Group Communication in Context: Studies of Bona Fide Groups* (pp. 23-56). Mahwah, NJ: LEA Publishers.
- Petronio, S., & Sargent J. (2002). Disclosure and privacy in marriage and families. *International Encyclopedia of Marriage and Family, Second Edition*. (Vol. 3, pp.1414-1418). Macmillan Reference USA, New York, NY.
- Petronio, S. (2000a). The meaning of balance. In S. Petronio (Ed.), *Balancing the Secrets of Private Disclosures* (Preface xiii-xvi). Mahwah, NJ: LEA Publishers.
- Petronio, S. (2000b). The boundaries of privacy: Praxis of everyday life. In S. Petronio (Ed.), *Balancing the Secrets of Private Disclosures* (pp.37-50). Mahwah, NJ: LEA Publishers.
- Petronio, S. (2000c). A disclosure confidant: Being reluctant to listen. In A.C. Richards & T. Schumrum (Eds.), *Invitations to Dialogue: The Legacy of Sidney M. Jourard* (pp. 113-150). Dubuque, IA: Kendall/Hunt Publishers.
- Petronio, S. (2000d). The embarrassment of private disclosures: A case study of newly married couples. In D. O. Braithwaite and J. T. Wood (Eds.), *Case Studies in Interpersonal Communication: Processes and Problems* (pp. 130-138). Belmont, CA: Wadsworth Publishing Company.
- Petronio, S., & Jones, S. M. (2000). Taking stock: Secrets of private disclosures. In S. Petronio (Ed.), *Balancing the Secrets of Private Disclosures* (pp. 301-302). Mahwah, NJ: LEA Publishers.
- Petronio, S. (2000e). Embarrassment. In D. Levinson, J. Ponzetti & P. Jorgensen (Eds.), *Encyclopedia of Human Emotion*. N.Y.: Macmillan Library Reference.
- Bradford, L., & Petronio, S. (1998). Strategic embarrassment: The culprit of emotion. In P. A. Andersen & L. K. Guerrero (Eds.), *Handbook of Communication and Emotion: Research, Theory, Application, and Contexts*. San Diego, CA: Academic Press.
- Petronio, S. (1994). Privacy binds in family interactions: The case of parental privacy invasion. In W. R. Cupach & B. Spitzberg (Eds.), *The Dark Side of Interpersonal Communication* (pp. 241-258). Hillsdale, NJ: Lawrence Erlbaum Associates.
- Petronio, S. (1994). Shame, exposure, and privacy: A review. *Contemporary Psychology*, 58, 386-388.

Petronio, S. (1993). Marital development. In R. Kastenbaum (Ed.), *The Encyclopedia of Adult Development*. Phoenix, AZ: Onyx Press.

Petronio, S. (1993). Privacy issues through the life cycle. In R. Kastenbaum (Ed.), *The Encyclopedia of Adult Development*. Phoenix, AZ: Onyx Press.

Buley, J., Petronio, S., Hecht, M., & Alberts, J. (1993). Interpersonal communication theory. In S. Petronio, J. Alberts, M. Hecht, & J. Buley (Eds.), *Contemporary Perspectives on Interpersonal Communication* (pp. 3-17). Madison, WI: Brown & Benchmark Publishers.

Alberts, J., Hecht, M., Buley, J., & Petronio, S. (1993). Methods for studying interpersonal communication research. In S. Petronio, J. Alberts, M. Hecht, J. Buley (Eds.), *Contemporary Perspectives on Interpersonal Communication* (pp. 18-21). Madison, WI: Brown and Benchmark Publishers.

Petronio, S., Bourhis, J., & Berquist, C. (1989). Families in public places: But Mom you promised! In J. A. Devito & M. L. Hecht (Eds.), *The Nonverbal Communication Reader* (pp. 425-435). IL: Waveland.

Petronio, S., & Braithwaite, D. (1987). I'd rather not say: The role of personal privacy in small groups. In M. Mayer & N. Dollar (Eds.), *Issues in Group Communication*. Scottsdale, AZ: Gorsuch Scarisbrick Publishers.

Work Submitted

Thompson, J., Petronio, S. & Braithwaite, D. O. (Revise and Resubmit). An examination of privacy rules for athletic/academic advisors and college student-athletes: A communication privacy management perspective. *Communication Studies*.

Child, J., Petronio, S., Agyeman-Budu, E. A., Westermann, D. A. (under review). Blog scrubbing: Exploring triggers that change privacy rules. *Computers in Human Behavior*.

Research in Progress

Petronio, S., Torke, A., Helft, P. Isenberg, S. & Wocial, L. Disclosing medical mistakes: Management plan for physicians.

Petronio, S., & Kinney, E. Does HIPAA privacy regulation accomplish protection of patients? Manuscript in final completion.

Petronio, S., & Reiersen, J. Organizational constraints on privacy in Scottish nursing homes. Manuscript in final completion.

Petronio, S. & Fredland, V. Privacy and health barometer survey of patient's hospital visits and providers. In development.

PAPER PRESENTATIONS AT PROFESSIONAL MEETINGS

Petronio, S. (Nov. 13, 2010). Communication and decision making across the lifespan: A collaborative summit to advance theory, research, application, and pedagogy. Competitive panel presentation. National Communication Association Convention, San Francisco, CA.

Petronio, S. (Nov. 14, 2010). Scholars' office hours. Invited presentation. National Communication Association Convention, San Francisco, CA.

Child, J. & Petronio, S. (Nov. 17, 2010). Let me take the back: Exploring blogging post deletion motivations from a Communication Privacy Management perspective. Competitive panel presentation. National Communication Association Convention, San Francisco, CA.

- Petronio, S. & Lewis, S. S. (Sept. 8, 2010). Communication breakdowns: Reasons for medical ethics consultations. Competitive presentation. European Association for Communication in Healthcare, Verona, Italy.
- Petronio, S. (July 23, 2010). The family dilemmas of privacy ownership in genetic testing decisions. Competitive panel presentation. International Association for Relationship Research, Herzliya, Israel.
- Petronio, S. (June 29, 2010). Regulating the privacy . Special invited presentation. Workshop on Security and Human Behavior, Cambridge, UK.
- Wocial, L. & Petronio, S. (May 12, 2010). Navigating communication landmines in ethics consultations. Competitive workshop. International Conference on Clinical Ethics. Portland, OR.
- Child, J. & Petronio, S. (Nov. 14, 2009). How does online communication stabilize or change our theories? A discussion of the impact of social communication technology on interpersonal communication theory. Competitive panel presentation. National Communication Association Convention, Chicago, IL.
- Petronio, S. (Nov. 14, 2009). Interpersonal communication five years out: Examining the past, present, and future of interpersonal communication research. Invited panel presentation. National Communication Association Convention, Chicago, IL.
- Petronio, S. (Nov. 13, 2009). Let's talk about sex: Methodological and theoretical issues in the field of family sexual communication. Competitive panel presentation. National Communication Association Convention, Chicago IL.
- Petronio, S. (Nov. 12, 2009). Five years out: The legacy of family communication. Invited panel presentation. National Communication Association Convention, Chicago, IL.
- Petronio, S. (Nov. 12, 2009). Scholars' office hours. Invited presentation. National Communication Association Convention, Chicago, IL.
- Petronio, S. (Nov. 11, 2009). Negotiating moralities in personal relationships. Faculty Development Preconference. National Communication Association Convention, Chicago, IL.
- Petronio, S. (May 22, 2009). Pretense awareness or presumption of anonymity: Exploring the tug of seeking healthcare through the hope of confidentiality. Competitive panel presentation. International Communication Association Conference, Chicago, IL.
- Petronio, S., Reiersen, J. (May 23, 2009). Regulating the privacy of confidentiality: Grasping the complexities through Communication Privacy Management Theory. Competitive panel presentation, International Communication Association Conference, Chicago, IL.
- Petronio, S. (Feb. 17, 2009). Why theory at all? The centrality of theory across paradigms. *On metaphors mixed and mixed up: cross-currents in interpersonal communication theory*. Competitive panel presentation, Western States Communication Association Convention, Phoenix, AZ.
- Petronio, S. (Feb. 16, 2009). Managing privacy across mixed contexts: Intersection of Communication Privacy Management Theory and practical applications. Competitive panel presentation, Western States Communication Association Convention, Phoenix, AZ.
- Petronio, S. & Ostrom-Blonigen, J., (2008). Family stress of managing privacy during cancer care the second time around. Competitive panel presentation, National Communication Association Convention, San Diego, CA.
- Petronio, S. (2008). (Un)Conventional applications of theories and models in family communication. Respondent, National Communication Association Convention, San Diego, CA.

- Child, J. T., Pearson, J.C., & Petronio, S. (2008). Blogging, communication, and privacy management: Development of the Weblog Privacy Management Measure. Competitive panel presentation, National Communication Association Convention, San Diego, CA.
- Petronio, S. & Lewis, S.S. (2008). The trajectory of care and the interface of families and providers: Managing disclosure of private medical information across the life course of cancer. Competitive panel presentation, National Communication Association Convention, San Diego, CA.
- Petronio, S. (2008). The logic of privacy and the management of disclosure. Competitive Roundtable. International Association for Relationship Research Conference, Providence, RI.
- Petronio, S. (2008). Issues in mentorship. Senior Scholars Discussion. Competitive presentation, International Association for Relationship Research Conference, Providence, RI.
- Petronio, S. (2008). Research collaborations from and within IARR. Competitive Roundtable, International Association for Relationship Research Conference, Providence, RI.
- Petronio, S. (2008). "Did we really matter?" Exploring the impact of the communication discipline on our lives and in our world. Spotlight panel presentation. Central States Communication Association Conference, Madison, WI.
- Petronio, S. (2008). CPM translational program: The medical disclosure tool for learning how to talk about medical mistakes. Taking communication research to our communities. Spotlight panel presentation. Central States Communication Association Conference, Madison, WI.
- Torke, A., Sachs, G., Helft, G., Petronio, S., & Callahan, C. (April, 2008). The burden of decision making for hospitalized older adults. *Society of General Internal Medicine*.
- Petronio, S. (2008). Engaging theory and meta-theory of interpersonal communication. Invited panel presentation, Western States Communication Association, Denver, CO.
- Petronio, S. (2007). Crisis at Virginia Tech: The communication discipline responds. Invited panel presentation, National Communication Association Convention, Chicago, IL.
- Petronio, S. (2007). Communication and the family cancer experience. Respondent. National Communication Association Convention, Chicago, IL.
- Petronio, S. (2007). Family communication views: Having faith in research methods while intellectually and ethically conducting research. Competitive panel presentation, National Communication Association Convention, Chicago, IL.
- Petronio, S. (2007). Disclosure and boundaries management in medicine. Competitive panel presentation. American Academy for Communication in Health International Conference, Charleston, SC.
- Petronio, S., & Orbuch, T. (2007). Finding your path/writing muse. International Association for Relationship Research New Scholars Workshop, Boston, MA.
- Petronio, S. (2007). Distinguished Scholar Mini Carousel. Invited panel presentation, Central States Communication Association Conference, Minneapolis, MN.
- Petronio, S., Reiersen, J., Vik, T., & Ostrom-Blonigen, J. (2007). Learning to apply the "Privacy Diagnostic Tool." Competitive panel presentation, Central States Communication Association Conference, Minneapolis, MN.
- Petronio, S. (2006). Impact of theory as catalyst for controversy: Deliberation, examination, and consideration for Interpersonal and family communication. The State of Theory/izing in Interpersonal and Family. Competitive

- panel. Paper presentation, Communication. National Communication Association Convention, San Antonio, TX.
- Petronio, S. (2006). To tell or not to tell: Privacy management in groups and organizations. Competitive panel. Paper presentation, National Communication Association Convention, San Antonio, TX.
- Petronio, S. (2006). George Herbert Mead Lecture Series: Symbolic Interactionism and Communication. National Communication Association Convention, San Antonio, TX.
- Petronio, S. (2006). Making it matter: Research projects that improved our communities (and those that failed). Competitive panel. Paper presentation, National Communication Association Convention, San Antonio, TX.
- Petronio, S. (2006). Ordinary mistakes, extraordinary consequences: plight of the physician. Competitive panel. Paper presentation, International Conference on Communication in Healthcare, University of Basle, Basle, Switzerland.
- Petronio, S. (2006). Over-time changes in physician / patient communication behaviors. Competitive panel. Paper presentation, International Conference on Communication in Healthcare, University of Basle, Basle, Switzerland.
- Petronio, S. (2006). Two sides of the coin: The good and bad news about privacy disclosure in relationships. Paper presentation, International Association for Relationship Research, Crete, Greece.
- Petronio, S. (2006). SSCA Cooperative research project: Advancing Petronio's Communication Privacy Management Theory and research. Southern States Communication Association Convention. Dallas-Addison, Texas.
- Petronio, S. (2006). Highlights in research and theory in health communication: What's worked, what's not, what's hot for the future. Competitive panel. Paper presentation, Central States Communication Association Conference, Indianapolis, IN.
- Petronio, S. (2006). Senior scholar mini carousel: Initiating a conversation. Central States Communication Association Conference, Indianapolis, IN.
- Petronio, S. (2006). Turbulent boundaries: The relevance of gender and sex in privacy management. Issues of sex and gender in interpersonal communication. Competitive panel. Paper presentation, Central States Communication Association Conference, Indianapolis, IN.
- Petronio, S. (2006). The verbiage of interpersonal and health communication: Diagnosing, disclosing, describing, defining, and disrupting illness and disability. Competitive panel. Paper presentation, Central States Communication Association Conference, Indianapolis, IN.
- Petronio, S. (2006). Cherishing our time with her: The legacy of Leah Vande Berg. Competitive panel. Paper presentation, Western States Communication Association Convention, Palm Springs, CA.
- Petronio, S., & Gherman, M. (2005). Regulating the privacy of medical information in public setting. Health Relationships or Relationship in Health conference, International Association for Relationship Research, IUPUI campus, Indianapolis, IN.
- Petronio, S., & Isenberg, S. (2005). Medical mistakes and managing disclosure. Health Relationships or Relationship Health conference, International Association for Relationship Research conference, IUPUI campus, Indianapolis, IN.
- Petronio, S., & Kinney, E. (2005). HIPAA regulation of patient privacy: Does it really protect consumers from their perspective? Health Relationships or Relationship Health conference, IUPUI campus, Indianapolis, IN.

- Petronio S. (2005). Rewards and opportunities of WSCA service: Women presidents speak. Western States Communication Association Convention, San Francisco, CA.
- Petronio, S. (2005). Now what? Choosing and using your graduate education. Competitive panel. Paper presentation, Western States Communication Association Convention. San Francisco, CA.
- Petronio, S., & Sargent, J. (2005). Nurse burnout and limitation of care: Inappropriate disclosure by patients. Competitive panel. Paper presentation, Western States Communication Association Convention, San Francisco, CA.
- Petronio, S. (2005). Cream of the crop in interpersonal communication: Honoring the 2004 Knower Article and Miller Book Award Winners. National Communication Association, Boston, MA.
- Petronio, S. (2005). Spotlight on scholarship: Honoring Leah Vande Berg. National Communication Association, Boston, MA.
- Petronio, S. (2005). Spotlight on scholarship award presentation. Southern States Communication Association, Baton Rouge, LA.
- Petronio, S. (2005). Creating a health discipline: Linking group communication and other areas of the field, Parts 1 & 2. National Communication Association, Boston, MA.
- Petronio, S. (2005). Invited Scholar, National Communication Association Doctoral Honors Seminar, University of Oklahoma, Norman, OK.
- Petronio, S. (2005). The glorious road to publishing with all its ruts and holes. Preparing Future Faculty Seminar, IUPUI campus, Indianapolis, IN.
- Petronio, S. (2004). Spousal Dilemma: Coping with medical mistakes. Competitive panel. Paper presentation, National Communication Association Convention, Chicago, IL.
- Petronio, S. (2004). Miller Award Winner: Featuring Petronio's Communication Privacy Management Theory. National Communication Association Convention, Chicago, IL.
- Petronio, S. (2004). "All theories are not created equal": Levels of theory in interpersonal communication research. Competitive panel. Paper presentation, Western Communication Association Convention, Albuquerque, NM.
- Sargent, J., Bryant, L. E., Cole, T., & Petronio, S. (2004). Inappropriate disclosure requests: Types, functions, and reactions. International Association for Relationship Research Conference, Madison, WI.
- Petronio, S., Sargent, J., Bylund, C., & Braithwaite, D. (2004). Ethics of communicating privacy. European Association for Communication in Healthcare, Bruges, Belgium.
- Petronio, S. (2004). Ordinary mistakes: Extraordinary consequences. Blame and Responsibility Conference, IUPUI, Indianapolis, IN.
- Petronio, S. (2004). Spotlight on scholarship: Communication Privacy Management. Central States Communication Association Convention. Cleveland, OH.
- Greene, K., Derlega, V., Yep, G., & Petronio S. (2003). Privacy and disclosure of HIV in interpersonal relationships. National Communication Association Convention, Miami, FL.
- Petronio, S. (2003). Interpersonal communication processes in families. Competitive panel. Paper presentation, National Communication Association Convention, Miami, FL.

- Petronio, S. (2003). Publish or perish: Advice from the experts. Competitive panel. Paper presentation, National Communication Association Convention, Miami, FL.
- Petronio, S. (2003). Traveling forward from our history of family communication. Competitive panel. Paper presentation, National Communication Association Convention, Miami, FL.
- Petronio, S., & Youngquist, J. (2003). The challenge of changing privacy boundaries: Intelligence communities in today's world. National Communication Association Convention, Miami, FL.
- Petronio, S., Andea, L., & Gherman, M. (2003). The ethics of communicating privacy: A riddle of sorts. Competitive workshop presentation. Conference on Communication, Medicine, and Ethics. Cardiff University, Cardiff, Wales.
- Petronio, S. (2003). The strongest bond is freedom: Understanding privacy and love. IARR Summer Love Conference, Bloomington-Normal, IL.
- Petronio, S. (2003). Considering the applications of Communication Privacy Management theory. Western States Communication Association Convention, Salt Lake, Utah.
- Petronio, S. (2003). Transitional adoption and Communication Privacy Management theory: Exploration of interfaces. Western States Communication Association Convention, Salt Lake, UT.
- Petronio, S. (2002). Communication Privacy Management: A personal narrative. National Communication Association Convention, New Orleans, LA.
- Petronio, S., Caughlin, J. P., Bryant, L. E., Cichocki, D. A., & Andea, L. (2002). Too much information: Knowing more than you want to. National Communication Association Convention, New Orleans, LA.
- Petronio, S., Sargent, J., Andea, L., Reganis, P., & Cichocki, D. (2002). Family and friend health advocates. Competitive paper presentation, International Conference on Communication in Healthcare, Warwick, England. **(Award for presentation given by EACH Association in conjunction with Elsevier Science Press)**
- Petronio, S. (2002). Family and relational concerns: Studying privacy from a communication privacy management perspective. International Network on Social and Personal Relationships, Halifax, Nova Scotia.
- Bachman, G., Messman, S., & Petronio, S. (2002). "I don't want to get hurt again": Effects of past relational experiences on risk-taking and fear of intimacy. Western States Communication Association Convention, Long Beach, CA. (competitively selected)
- Petronio, S. (2002). Spotlight on scholarship: Communication Privacy Management theory. Central States Communication Association Convention, Milwaukee, WI.
- Petronio, S. (2002). Considering John Gottman's work. Competitive panel. Paper presentation, National Communication Association Convention, Atlanta, GA.
- Petronio, S. (2002). Spotlight Panel: A perspective that has left legacy: The dialectical perspective. Central States Communication Association Convention, Milwaukee, WI.
- Petronio, S., Andea, L., & Cichocki, D. (2002). When is deception defined as privacy? Central States Communication Association Convention, Milwaukee, WI. (competitively selected).
- Petronio, S., Jones, S., & Morr, M.C. (2002). Family privacy dilemmas: Understanding a bona fide group using Communication Privacy Management theory. Eastern States Communication Association Convention, New York, NY.

- Petronio, S. (2001). Communication Privacy Management theory: Featured speaker presentation. International Network on Social and Personal Relationships, Prescott, AZ.
- Petronio, S. (2001). Abusive relationships. Competitive panel. Paper presentation, Central States Communication Association Convention, Cincinnati, OH.
- Petronio, S. (2001). Open spaces: Listening to our discipline. Competitive panel. Paper presentation, Central States Communication Association Convention, Cincinnati, OH.
- Petronio, S. (2000). Spotlight on scholarship: Communication boundary management of privacy. National Communication Association Convention, Seattle, WA.
- Petronio, S. (2000). Curricula, textbook authors, and publishers. National Communication Association Convention, Seattle, WA.
- Armijo, L., & Petronio, S. (2000). Managing emotions, territoriality, and boundary formation: An exploration of privacy among homeless individuals. National Communication Association Convention, Seattle, WA.
- Petronio, S. (2000). Evaluating the NCA Doctoral Honors Seminars. National Communication Association Convention, Seattle, WA.
- Petronio, S. (2000). Engaging “another” discipline: A roundtable discussion with noted researcher John Gottman. National Communication Association Convention, Seattle, WA.
- Petronio, S., Jones, S., Morr, M.C., & Maday, R. (2000). Solving emotional turmoil of family privacy dilemmas: Relying on Communication Boundary Management theory. National Communication Association Convention, Seattle, WA.
- Petronio, S., & Bachman, G. (2000). Blaming: when disclosing relational baggage becomes a problem. Competitive panel, Western States Communication Association Convention, Sacramento, CA.
- Petronio, S. (2000). After telling about sexual abuse: Children’s reactions to consequences of revealing. Competitive panel, Western States Communication Association Convention, Sacramento, CA.
- Caughlin, J., Golish, T., Olson, L., Sargent, J., Cook, J., Petronio, S. (2000). Family secrets in various family configurations: A Communication Boundary Management perspective. Top Four Paper in Interpersonal Communication, Western States Communication Association Convention, Sacramento, CA.
- Petronio, S., Jones, S., & Morr, M. (1999). Family privacy dilemmas: A Communication Boundary Management perspective. Top Four Paper, Family Communication Division, National Communication Association Convention, Chicago, IL.
- Petronio, S. (1999). Using case study instruction method: Applying scholarship in the classroom setting. Invited panel, Instructional Division, National Communication Association Convention, Chicago, IL.
- Petronio, S. (1999). Spotlight on Communication Boundary Management theory: Past, present, future. Panel Presentation, Western States Communication Association Convention, Vancouver, BC.
- Petronio, S. (1999). Reluctant confidant: Problematics of hearing private disclosures. Competitive paper presentation, Western States Communication Association Convention, Vancouver, BC..
- Petronio, S. (1998). Award presentation for article on disclosure of sexual abuse by children and adolescents. Paper presentation, National Communication Association Convention, New York, NY.

- Petronio, S. (1998). Giving voice to the abused. Invited paper presentation, National Communication Association Convention, New York, NY.
- Petronio, S. (1998). Communication management of privacy: Praxis in interpersonal relationships. Competitive panel. Paper presentation, National Communication Association Convention, New York, NY.
- Petronio, S. (1998). The interpersonal uses of strategic embarrassment: Shaming the public. Competitive panel. Paper Presentation, National Communication Association Convention, New York, NY.
- Petronio, S. (1997). Community based scholarship. Competitive panel. Paper presentation, National Communication Association Convention, Chicago, IL.
- Petronio, S. (1997). Meeting the challenges of teaching the upper-level undergraduate course in Interpersonal Communication. Paper presentation, National Communication Association Convention, Chicago, IL.
- Petronio, S., & Gunther-Kellar, Y. (1997). Absent fathers: Military separation and written communication Phase II. Competitive Paper presentation, National Communication Association Convention, Chicago, IL.
- Petronio, S. (1997). Being a confidant: Unexpected privacy invasion. Competitive paper presentation, National Communication Association Convention, Chicago, IL.
- Petronio, S. (1997). Teaching Communication Theory across undergraduate and graduate programs: Realistic preparation, continuity, and appropriate linkages. Competitive panel presentation, Western Communication Association Convention, Monterey, CA.
- Petronio, S., & Kovach, S. (1996). Does family privacy orientation influence couple communication? Competitive panel presentation, Speech Communication Association Convention, San Diego, CA.
- Petronio, S., & Magni, J. (1996). Exploring disclosure of HIV status in family and non-family interaction: Managing privacy boundaries. Competitive panel presentation, Speech Communication Association Convention, San Diego, CA.
- Petronio, S. (1996). Teaching graduate theory courses: Goals, concepts, and future plans. Invited presentation, Western States Communication Association Convention, Pasadena, CA.
- Petronio, S., & Kovach, S. (1995). Privacy concerns for institutionalized eldercare in Scotland: Considering the family. Competitive panel presentation, Speech Communication Association Convention, San Antonio, TX.
- Petronio, S., & Welborn, B. (1995). The communicative function of wedding rituals. Competitive paper presentation, International Network on Personal and Social Relationships, William and Mary College, Williamsburg, VA.
- Petronio, S., & Kovach, S. (1995). Managing privacy boundaries: The Scottish elderly nursing home resident and care provider. Competitive panel, Speech Communication Association Convention, San Antonio, TX.
- Petronio, S. (1995). Open discussion with editors. Invited presentation, Speech Communication Association Convention, San Antonio, TX.
- Petronio, S., Trost, M., & Reeder, H. (1995). Relational apprehension: Why people are afraid of relationships. Competitive paper presentation, Western States Communication Association Convention, Portland, OR.
- Petronio, S. (1995). Forum on editors: Opinions of editors. Invited presentation, Western Communication Association Convention, Portland, OR.
- Petronio, S. (1994). Turning your convention paper into publishable research. Invited paper presentation, Western States Communication Association Convention, Portland, OR.

- Petronio, S. (1994). A macro view of the communication boundary perspective: Regulating the disclosure of private information. Paper presentation, Speech Communication Association Convention, New Orleans, LA. (Competitive Selection)
- Petronio, S. (1994). Written communication and the absentee parent. Invited paper, Speech Communication Association Convention, New Orleans, LA.
- Petronio, S., & Kovach, S. (1993). Understanding privacy and the institutionalized elderly. Paper presentation, Western States Communication Association Convention, San Jose, CA. (Competitive Selection)
- Petronio, S. (1992). Issues and concerns of dating as a single parent. Invited paper presentation, Speech Communication Association Convention, Chicago, IL.
- Petronio, S., Cohen, E., & Jorgstaad, P. (1992). Israeli youths and the invasion of privacy. Paper presentation, Speech Communication Association Convention, Chicago, IL. (Competitive Selection)
- Petronio, S. (1992). Planning strategic embarrassment: Testing a theory. Paper presentation, Western States Communication Association Convention, Boise, ID. (Competitive Selection)
- Petronio, S., & Bradford, L. (1992). Dealing with separation: Written communication as a means of connecting Navy fathers with their children. Paper presentation, Western States Communication Association Convention, Boise, ID. (Competitive Selection)
- Petronio, S. (1992). The impact of a family privacy typology on parental invasion. Paper presentation, Western States Communication Association Convention, Boise, ID. (Competitive Selection)
- Petronio, S., & Braithwaite, D. (1991). The contributions and challenges of family communication as an area of study in the field of communication. Invited paper presentation, Speech Communication Association Convention, Atlanta, GA.
- Petronio, S., & Bradford, L. (1991). Issues interfering with the use of written communication as a means of relational bonding between absentee, divorced fathers and their children. Paper presentation, Speech Communication Association Convention, Atlanta, GA. (Competitive Panel Selection)
- Anderson, J., & Petronio, S. (1991). My boss goes through my wallet: An empirical examination of supervisors' intrusions on employee privacy. Paper presentation, Speech Communication Association Convention Atlanta, GA. (Competitive Selection)
- Petronio, S. (1991). Family privacy typology: A communication boundary perspective. Paper presentation, International Network on Social and Personal Relationships, Bloomington-Normal, IL. (Competitive Selection)
- Petronio, S., Mayer, M., & Snider, E. (1991). Advice to sons and daughters: Mothers and Fathers socialization strategy. Paper presentation, International Network on Social and Personal Relationships, Bloomington-Normal, IL. (Competitive Selection)
- Petronio, S., Schiebel, D., & Snider, E. (1991). Unsolicited disclosure: Bartenders and their ability to cope with stressful information. Paper presentation, International Communication Association Convention, Chicago, IL. (Competitive Panel Selection)
- Petronio, S., & Snider, E. (1991). Planned strategic embarrassment. Speech Communication Association Convention, Chicago, IL. (Competitive Panel Selection).
- Petronio, S. (1991). On becoming a scholar: Thinking about programmatic research. Invited paper presentation, Western States Communication Association Convention, Phoenix, AZ.

- Petronio, S., & Bantz, C. (1990). "Don't tell anybody this but." The use of qualifiers in maintaining control over disclosure. Paper presentation, International Conference on Personal Relationships, Oxford University, Oxford, England. (Competitive Selection)
- Petronio, S. (1990). Family boundary ambiguity and the absentee divorced father: Effectiveness of written communication. Paper presentation, International Communication Association Conference, Trinity University, Dublin, Ireland. (Competitive Selection)
- Petronio, S. (1990). Daddy sends me a letter I can keep: The utility of written communication in maintaining a father-child relationship with absentee Navy fathers. Paper presentation, International Communication Association Conference, Trinity University, Dublin, Ireland. (Competitive Selection)
- Petronio, S. (1990). From disclosure to privacy: The ramifications of shifting the emphasis. Paper presentation, Western Speech Communication Association Conference, Sacramento, CA. (Competitive Selection)
- Petronio, S., & Harriman, S. (1989). Young adult children's reaction to parental privacy invasion. Paper presentation, Iowa Conference on Personal Relationships, University of Iowa, Iowa City, IA. (Competitive Selection)
- Petronio, S. (1989). Dear don't be so open: Model of privacy negotiation between marital couples. Paper presentation, International Communication Association Conference, San Francisco, CA. (Competitive Selection)
- Petronio, S., & Harriman, S. (1989). Parental privacy invasion: The use of deceptive and direct strategies and the influence on parent-child relationships. Paper presentation, Western Speech Communication Association Convention, Spokane, WA. (Competitive Panel Selection)
- Petronio, S., & Berquist, C. (1989). Reactions to unsolicited disclosure: Defensive communication strategies used by pregnant couples. Paper presentation, Western Speech Communication Convention, Spokane, WA. (Competitive Panel Selection)
- Petronio, S. (1989). Teaching research methods to graduate and undergraduate students: Insights to a difficult task. Invited paper presentation, Western Speech Communication Convention, Spokane, WA. (Competitive Selection)
- Petronio, S. (1988). Written communication between divorced absentee fathers and their children: A coping strategy for reducing boundary ambiguity. Paper presentation, National Council on Family Relations Conference, Philadelphia, PA. (Competitive Selection)
- Petronio, S., Olson, C., & Dollar, N. (1988). Relational embarrassment: Impact on relational quality and communication satisfaction. Western Speech Communication Association Convention, San Diego, CA. (Competitive Selection)
- Petronio, S. (1988). Communicative management of private information: Selective disclosure of marital couples. Western Speech Communication Association Convention, San Diego, CA. (Competitive Selection)
- Petronio, S., & Chayer, J. (1988). Communicating privacy norms in a corporation: A case study. Paper presentation, International Communication Association Conference, New Orleans, LA. (Competitive Selection)
- Petronio, S. (1987). Privacy regulation of marital couples. Paper presentation, National Council on Family Relations, Atlanta, GA. (Competitive Selection), proceedings published.
- Petronio, S., & Endres, T. (1985). Dating and the single parent: Communication in the social network. Paper presentation, Speech Communication Association Convention, Denver, CO. (Competitive Selection)

- Petronio, S. (1984). Ramifications of disclosure: A gender gap. Paper presentation, Speech Communication Association Convention, Chicago, IL. (Competitive Selection)
- Petronio, S., Martin, J., & Littlefield, R. (1984). Prerequisite conditions of self-disclosure: A gender issue. Paper Presentation, Central States Speech Association Convention, Chicago, IL. (Competitive Selection)
- Petronio, S., Cashman, P., & Braithwaite, D. (1984). Interpersonal attraction relationships. Paper presentation, International Communication Association Conference, San Francisco, CA. (Competitive Selection)
- Petronio, S., Martin, J., & Littlefield, R. (1982). An alternative scheme to study self-disclosure and gender: An exploratory study. Paper presentation, Fifth Annual Conference on Communication, Language and Gender, Ohio University, Athens, OH. (Competitive Selection)
- Petronio, S. (1981). Trade-offs everywhere: The effect of funding on research trends. Invited paper presentation, Speech Communication Association Convention, Anaheim, CA.
- Norton, R., Mulligan, M., & Petronio, S. (1975). Strategies to elicit self-disclosure. Paper presentation, International Communication Association Conference, Chicago, IL. (Competitive Selection)

Grants and Contracts

2009-2012	Project: PI: NIH Grant: Role: Status:	Surrogate Decision Making for Hospitalized Older Adults Alexia Torke, MD P -A-05-143 Mentored Patient-Oriented Research Career Dev. Award (K23) Mentor Grant Received
2008-2010	Project: PI: Grant Source: Years: Role: Status:	DECIDE-Decisions for Elders with Cognitive Impairment or Dementia Alexia Torke, MD John A. Hartford Foundation and American Geriatrics Society Foundation for Health in Aging 7/1/2008-6/30/2010 Co-PI Grant Received - \$200,000
2008-2009	Project: PI: Grant Source: Role: Status:	Ethical Communication Skills for Surgery Residents Paul Helft, MD Clarian Values Fund for Education , Clarian Health Partners, Inc Co-PI Grant Received -\$80,000
2008-2012	Project Title: Years: NIH Grant # Principle Investigator: Grant Received: Co-Investigator:	Networks of Heterosexual Risk and HIV 1/1/2008-12/31/2012 RO1 HD0555826-01A1 David Bell 5 year Grant = \$1,065,500 10% Years 1-5
2006-2008	Project: Role: Frequency: Grant:	Schwartz Rounds Grant for Indiana University Melvin and Bren Simon Cancer Center. Plan, Advisory Role, Facilitation of Sessions 10 Rounds per year \$9000 per year

- 1998-1999 Advisor to the Warsaw School of Economics: Universities Program, Kellogg Foundation Grant.
- 1999 Dean's Incentive Grant: \$5000: Study to Investigate Privacy Dilemmas among Family Members
- 1995 Dean's Incentive Grant: \$5000: Development of Study to Examine the Use of Privacy Rules.
- 1993 Dean's Incentive Grant: \$3000: Study to Examine Privacy Rule Violations Post-Divorce.
- 1992 DIGS, to study elderly in Scotland, \$5000.
- 1992 University Incentive Grant to study Privacy Issues with Institutionalized Elderly in the United States.
- 1991 Grant submitted to the Retirement Research Foundation with Jess Alberts for \$62,958.
- 1998 Seed grant for study on written communication with the Navy from Arizona State University.
- 1987-1988 Faculty Grant-In-Aid: Role Ambiguity and the Absentee Parent: Effects of Written Communication.
- 1986 Undergraduate research grant: Faculty working with undergraduate students--Pregnant women as disclosure recipients.
- 1983 Educational Development Grant: Revision of Speech-Communication Basic Course.
- 1983 Single Quarter Leave: Studied the effect of inappropriate disclosure in an organizational setting.
- 1980 University Grant for \$4,000 to study: The detrimental effects of using self-disclosure as a mechanism for control.
- 1974 Program Grant: Communication apprehension program for undergraduate students. Given by the Center for Research on Learning and Teaching at the University of Michigan, Ann Arbor, MI.
- 1974 Educational Grant: Center for the Continuing Education of Women at the University of Michigan, Ann Arbor, MI.
- 1974 University Grant: Studies ethics and communication. Given by the University of Michigan, Ann Arbor, MI.
- 1974 Workshop Grant: Studies ethnomethodology and the communicative act. Given by the Center for Research on Learning and Teaching at the University of Michigan, Ann Arbor, MI.

Recognition of Research

- 2009 Visiting Scholar at Illinois State University, Normal, IL.
- 2009 Keynote speaker at New Jersey State Communication Association annual conference March 28. "An interpretation of praxis: Translating theory into practice." Kean University, Union, NJ.
- 2008 Keynote speaker for International Association of Relationship Research. "What's the matter with privacy?", Providence, RI.
- 2008 Visiting Scholar at Illinois State University, Normal, IL.
- 2007 Visiting Scholar at University of Western Kentucky, Bowling Green, KY.
- 2007 Invited Speaker at School of Communication Studies. "The world of privacy paradox: How we manage being open and private simultaneously in health, family and significant relationships." Ohio University, Athens, OH.

- 2007 Invited Guest Lecture at Psychiatry and Behavioral Sciences Grand Rounds of Memorial Sloan-Kettering Cancer Center. "The Inner Workings of Confidentiality: Managing Privacy and Disclosure in Medical Settings." New York, NY.
- 2006 Spotlight Scholar, Southern States Communication Association. "Cooperative research project: Advancing Petronio's communication privacy management theory and research," Dallas, TX.
- 2006 Keynote Speaker, Summit on Communication and building trust in a complex world: "Trust is personal," University of Denver, Denver, CO.
- 2006 Scholar in Residence, North Dakota State University, Fargo, ND.
- 2005 Spotlight Scholar, Southern States Communication Association. "Communication privacy management theory- How well does it work?" Baton Rouge, LA.
- 2005 Keynote Speaker, Department of Psychology, Purdue University School of Science: "The world of privacy," IUPUI, Indianapolis, IN.
- 2005 CONGREGATIONAL BRIEFING on privacy to Consortium of Social Science Associations: Protecting privacy "How much are we willing to give up?" Washington, DC.
- 2005 Invited Speaker to first-year graduate students in the IU School of Health and Rehabilitation Science, IUPUI campus, Indianapolis, IN.
- 2004 Keynote Speaker, Department of Communication, University of Illinois, Champaign-Urbana, IL.
- 2004 Keynote Speaker, Department of Communication, University of Denver, Denver, CO.
- 2004 Keynote Speaker, Spring Research Colloquium, Department of Communication, IUPUI, Indianapolis, IN.
- 2003 Keynote Speaker, Communication Week, Bowling Green State University, Bowling Green, OH.
- 2003 Keynote Speaker, Department of Communication, Penn State University, College Park, PA.
- 2002 Keynote Speaker, Center on Children, Families, & the Law, University of Nebraska, Lincoln, NE.
- 2002 Keynote Speaker at the International Network on Social and Personal Relationships, Prescott, AZ.
- 2000 Scholar in Residence, American University in Paris, France.
- 1999 Invited Guest Lecture at the University of Nebraska, Lincoln, NE.
- 1999 Top Paper Award, Family Communication Division, National Communication Association.
- 1999 Scholar in Residence, University of Nebraska, Lincoln, NE.
- 1993 Keynote Speaker at Trinity College, San Antonio, TX.
- 1992 Keynote Speaker at the University of California, Davis.
- 1992 Visiting Scholar at University of California, Santa Barbara.
- 1992 Visiting Scholar in Residence to Queen Margaret University, Edinburgh, Scotland.
- 1991 Keynote Speaker at the University of Minnesota, Duluth.
- 1990 Scholar in Residence at San Diego State University, Department of Communication, San Diego, CA.

Invited Presentations

- 2010 Presentation to The Gathering on September 21. "Your privacy health." Skyline Club, Indianapolis, IN.
- 2010 Presentation for Wishard Volunteer Advocates Program, Sept. 15. "Communication with patients and healthcare providers." Wishard Hospital, Indianapolis, IN.
- 2010 OT Workshop: Privacy and medical disclosure, Aug. 5. IU Health and Rehabilitative Sciences, IUPUI Campus.
- 2009 Grand Rounds in OB/GYN at Indiana University Hospital on October 28. "Understanding Patient-Physician Medical Disclosure." IUPUI, Indianapolis, IN.
- 2009 Presentation for Cutting Edge Lecture Series on April 1. "Privacy disruptions: What they are and why they bother us." IUPUI, Indianapolis, IN.
- 2009 Presentation to Indiana Center for Intercultural Communication's 10th Anniversary Symposium on. March 31 "Understanding medical disclosures to patients." IUPUI, Indianapolis, IN.
- 2008 Presentation to Communication Studies Graduate Class. "Privacy paradoxes in the everyday world." Illinois State University, Normal, IL.
- 2008 Presentation to Women's and Gender Studies Undergraduate Conference. "Leadership over the life course: Lessons learned for rock bed of leadership skills," IUSB, South Bend, IN.
- 2008 Presentation to Communication Studies Graduate Class. "Paradoxical world of privacy, chapter 2." IUPUI, Indianapolis, IN.

- 2007 Presentation for Eli Lilly Human Resources Privacy Summit. "The role of communication in privacy management," Lilly Corporate Center, Indianapolis, IN.
- 2007 Presentation at Preparing Future Faculty Seminar. "The challenges in academic publishing for graduate students and new faculty," IUPUI, Indianapolis, IN.
- 2007 Presentation to Chancellor's Circle Luncheon. "Proposing the move to a translational campus," IUPUI, Indianapolis, IN.
- 2007 Presentation to Health Law Class, Indiana University School of Law. "Confidentiality: Managing private disclosures in healthcare," IUPUI campus, Indianapolis, IN.
- 2007 Presentation to Department of Radiology, Indiana University School of Medicine. "Communication in health relationships: Impact on Radiology," IUPUI campus, Indianapolis, IN.
- 2005 Presentation at Preparing Future Faculty Seminar: "The glorious road to publishing with all its ruts and holes," IUPUI, Indianapolis, IN.
- 2005 Breaches of confidentiality: A logic of managing privacy dilemmas in healthcare. IUPUI campus, Indianapolis, IN.
- 2005 Indiana Center for Intercultural Communication. "When privacy fails," IUPUI, Indianapolis, IN.
- 2005 Presentation at IU Center for Law and Health, Indiana University School of Law. "Law and the pursuit of privacy," IUPUI campus, Indianapolis, IN.
- 2005 Address to first-year graduate students in the IU School of Health and Rehabilitation Sciences. "Ethics of professionalism," IUPUI campus, Indianapolis, IN.
- 2004 Presentation to Health Services Research Center at Roudebush VA Hospital, Indianapolis.
- 2004 Presentation to Department of Radiology, Indiana University School of Medicine: "Communication in health relationships," IUPUI Campus, Indianapolis, IN.
- 2004 Presentation to the School of Nursing, Indiana, IUPUI Campus, Indianapolis, IN.
- 2004 Presentation to Medical Humanities, "Communication Privacy Management," IUPUI, Indianapolis, IN.
- 2004 Class Presentation, Department of Communication. "Group Communication in Organizations," IUPUI, Indianapolis, IN.
- 2004 Presentation to the Center for Philanthropy, IUPUI, Indianapolis.
- 2004 Presentation, Research in Progress, Department of Communication, IUPUI, Indianapolis, IN.
- 2003 Presentation to Insights: a Colloquium for Women at IUPUI.

Honors

- 2010 Nominee for Inaugural Journal of Family Communication To Article Award, National Communication Association Convention, San Francisco, CA.
- 2010 Nominee for Mark L. Knapp Award in Interpersonal Communication, National Communication Association Convention, San Francisco, CA.
- 2010 IARR Recognition Award, International Association for Relationship Research Conference, Herzliya, Israel.
- 2007 Elizabeth Andersch Award for outstanding scholarship, teaching, mentoring and leadership presented by the School of Communication Studies, Ohio University, Athens, OH.
- 2006 Distinguished Service Award for outstanding scholarship, exceptional organizational skills, effective negotiating talents and exemplary leadership. Western States Communication Association
- 2004 International Association for Relationship Research Book Award for *Boundaries of privacy: Dialectics of disclosure*.
- 2003 Gerald R. Miller Book Award, National Communication Association for *Boundaries of privacy: Dialectics of disclosure*.
- 2003 Bernard J. Brommel Lifetime Award for Excellence in Family Communication Scholarship and Service, National Communication Association
- 2003 Bernard Brock Award for Scholarly Research, Wayne State University
- 2003 Top Competitive Panel Award, Central States Communication Association, Milwaukee, WI
- 2002 European Association for Communication in Healthcare Award for Top Presentation, Warwick, UK
- 2000 Top Paper Award, Western States Communication Association, Sacramento, CA.
- 1999 Top Paper Award in Family Communication Division, National Communication Association, Chicago, IL
- 1999 Dean's Service Award, Arizona State University
- 1999 Cowperthwaite Distinguished Scholar Award, Kent State University, OH
- 1997 National Communication Association Applied Communication Division Distinguished Article Award

- 1995 Dean's Integrated Scholar Award, Arizona State University, AZ
 1994 Departmental Award for Outstanding Researcher, Department of Communication, ASU
 1991 Elected for Leg of the Stool for Research, Department of Communication, Arizona State University, Tempe, AZ.

PROFESSIONAL EXPERIENCE

- 2005-present Member, Ethics Subcommittee for Clarian Hospitals
 2005-2008 Facilitator, Schwartz Rounds, Simon Cancer Center
 2003 Advisory Board Member, Skillman Center for Children, Wayne State University

Presidencies

- 2007-2008 Immediate Past President, International Association for Relationship Research
 2006-2007 President, International Association for Relationship Research
 2005-2006 First Vice President, International Association for Relationship Research
 2002-2003 Immediate Past President, Western States Communication Association
 2001-2002 President, Western States Communication Association
 2000-2001 President Elect, Western States Communication Association
 1999-2000 First Vice President, Elect, Western States Communication Association
 1998-1999 President, Executive Club, Western States Communication Association
 1997-1998 President Elect, Executive Club, Western States Communication Association

Editorships

- 2007 Special Commentary Editor, *Journal of Applied Communication Research*
Translating Scholarship into Practice
 1998-1999 Special Editor, *Journal of Applied Communication Research*
Translating Scholarship into Practice
 1998-1999 Special Co-Editor, *Communication Research*
(Mis) Communicating Across Boundaries
 1993-1997 Editor, *Western Journal of Communication*.

Employment

- 2006- Senior Affiliate Faculty, Charles W. Fairbanks Center for Medical Ethics, IU School of Medicine, IUPUI Campus, Indianapolis, IN.
 2003- Professor, Department of Communication Studies, IUPUI, Indianapolis, IN
 2003 - 2007 Core Faculty, IU Center for Bioethics, School of Medicine, IUPUI, Indianapolis, IN.
 2003 - Adjunct Faculty, IU School of Nursing and School of Informatics IUPUI, Indianapolis, IN.
 2001-2003 Area Head for Speech Communication in the Department of Communication, Wayne State University, Detroit, MI.
 1999-2001 Professor, Department of Communication and Research Scientist in the School of Medicine, Wayne State University, Detroit, MI.
 1997-1999 Director of the Interdisciplinary Ph.D. Program in Communication, Arizona State University, Tempe, AZ.
 1995-2000 Professor, Department of Communication, Arizona State University, Tempe, AZ.
 1988-1995 Associate Professor, Department of Communication, Arizona State University, Tempe, AZ.
 1986-1988 Assistant Professor, Department of Communication, Arizona State University, Tempe, AZ.
 1979-1986 Assistant Professor, Department of Speech- Communication, the University of Minnesota, Minneapolis, MN.

1978-1979	Research Assistant: Program on Family Life and Sex Roles, Survey Research Center, Institute for Social Research, University of Michigan, Ann Arbor, MI.
1976-1979	Research Assistant: Inter-University Consortium for Political and Social Research, The University of Michigan, Ann Arbor, MI.
1977-1978	Research Associate: School of Public Health, University of Michigan, Ann Arbor, MI. Study of PBB.
1975-1976	Assistant Research Director: Department of Speech-Communication, University of Michigan, Ann Arbor, MI. Stage Fright Project.
1974-1978	Teaching Associate: Department of Speech-Communication, University of Michigan, Ann Arbor, MI.
1973	Teaching Assistant: Program on Communication and Society, State University of New York at Stony Brook, NY.
1972	Research Coordinator: Program on Communication and Society, State University of New York at Stony Brook, NY.

Consultantships

2007-2010	Eli Lilly and Company, RBD Oversight Committee member. Ethics and Privacy Consultant.
2006-2008	Advisory Board, CompleteLife Psycho-Social Oncology Program, Indiana University Melvin and Bren Simon Cancer Center, IUPUI, Indianapolis.
1995	Advisor to the Warsaw School of Economics: Communication Curriculum A Kellogg Foundation Grant
1987	Workshop on relationship development for newly singled adults
1987	Angle of Vision Project: National Endowment for the Humanities
1986	Communication Consultant: American Banking Institute
1985	Communication Consultant: Share Health Care Associates
1985	Communication Consultant: Emergency Physicians Professional Association
1985	Communication Consultant: Postal Service Workers
1975-1976	Communication Consultant: Project on communication apprehension for executives of the Chrysler Corporation, Chelsea, MI.

Course Development

University of Minnesota, Arizona State University, and Wayne State University

Family Communication Course: This course was developed in the 1982-83 academic year in Minnesota and 1986-87 at Arizona State University. The content of the course focuses on the way in which family dynamics influence communication. The course covers areas such as marital communication, parental communication (issues ranging from onset of parenthood to dealing with children who are adults), communication between grandparents and grandchildren, all within the context of contemporary family types.

University of Minnesota

Reorganization of 1102 Fundamentals of Human Communication: Revised this basic large (400 student) lecture course to present a survey of the areas covered in the area of communication theory and research. The course includes a brief historical overview of the field of Speech-Communication. In addition, the course presents major theoretical views of communication, as well as provides an introduction to the sub-areas of interpersonal, small group, intercultural, family, and organizational communication.

Communicating in Relationships: This course reflects the trend interpersonal communication has taken in the field of Speech-Communication. The course focuses on the communicative aspects of relational development, from onset of the relationship to termination. Topics such as self-disclosure, interpersonal attraction, communicative competence, relational satisfaction, networking, communicative aspects of social support groups, and role conflict are addressed.

Arizona State University

Com 100: Introduction to Communication

Developed the curriculum to introduce a survey format including all pertinent areas of communication addressed in the Department of Communication.

Com 504: Theory and Models in Communication

The development of this class is geared to familiarize the master student with the current theories and models found in the discipline of communication. As a way to teach this course, a historical basis is used tracing the developing of ideas through our discipline's history. The student is shown how approaches to studying communication shaped our current theoretical ideologies.

Com 601: Interdisciplinary Approach to Communication

This class was developed to familiarize the Ph. D. student with the theories and models from other disciplines that have influenced scholars in the communication field.

Com 604: Advanced Theory and Models in Communication

Developed this course to familiarize the student with an in-depth analysis of theories, paradigms, and models in communication. Theory development was also an important component in this class.

Com 691: Privacy and Self-Disclosure

The information in this class utilized the notion of dialectics and boundary regulation to inform the Ph.D. student about the multitude of issues surrounding an understanding of a balance between privacy and disclosure.

Com 691: Interpersonal Communication

Given the need to better understand the way relationships are maintained, this class examined the critical theories and research that contribute to that end.

Com 680: Practicum for the Interdisciplinary Ph.D. Program in Communication

This course was developed to provide a blend of introducing the student to contributions other disciplines have made to the understanding of communication and learning the practical skills of becoming an academic professional.

Wayne State University

Graduate Level Family Communication Course

This course is instrumental in providing a survey of fundamental issues concerning family communication including critical research and theories in the area. The course is also geared to provide a forum to develop research projects stemming from the topics covered in the course.

Graduate Level Interpersonal Communication Theory and Research Course

This course continues the student's education about fundamental interpersonal communication issues and teaches about research within the interpersonal communication area.

Introduction to Ph.D. Studies

Graduate Level Course on Health Communication

This course is geared to provide an overview of the doctor-patient interactions in health care and the interface of family issues essential in the care of patients.

Courses Taught

Arizona State University

Family Communication
Privacy and Disclosure
Interdisciplinary Approaches to Communication
Interpersonal Communication and Relational Maintenance
Undergraduate Research Methods
Graduate Research Methods
Theories and Models of Research
Communication in the Family
Theories and Models of Interpersonal Communication
Introduction to Interpersonal Communication
Ph.D. Practicum

University of Minnesota

Fundamentals of Speech Communication
Quantitative Research Methods in Speech-Communication
Advanced Processes of Interpersonal Communication
Family Communication
Survey Research in Speech-Communication
Seminar on Self-Disclosure Research
Communication in Relationships

Wayne State University

Qualitative Research Methods
Interpersonal Communication Research and Theory
Introduction to Ph.D. Studies
Family Communication

IUPUI

2010	Taught session on "Survey Research Methods" at Fairbanks Center for Medical Ethics for fellowship program on November 10. Methodist Hospital, Indianapolis, IN.
2010	Taught session on "How to do a Literature Review" at Fairbanks Center for Medical Ethics for fellowship program on November 3. Methodist Hospital, Indianapolis, IN.
2010	Taught session on "Qualitative Research Methods" at Fairbanks Center for Medical Ethics for fellowship program on October 20. Methodist Hospital, Indianapolis, IN.
2010	Taught session on "Communication Challenges in Ethics Consultation" at Fairbanks Center for Medical Ethics for fellowship program on May 5. Methodist Hospital, Indianapolis, IN.
2010	Taught session on "Error & Disclosure: Behavioral Issues" at Fairbanks Center for Medical Ethics for fellowship program on March 31. Methodist Hospital, Indianapolis, IN.
2010	Taught session on "Survey Research Methods" at Fairbanks Center for Medical Ethics for fellowship program on February 24. Methodist Hospital, Indianapolis, IN.
2010	Taught session on "Qualitative Research Methods" at Fairbanks Center for Medical Ethics for fellowship program on February 10. Methodist Hospital, Indianapolis, IN.

2009	Taught session on “How to do a Literature Review” at Fairbanks Center for Medical Ethics for fellowship program on November 18. Methodist Hospital, Indianapolis, IN.
2009	Taught session on “Communication Challenges” at Fairbanks Center for Medical Ethics for fellowship program on April 29. Methodist Hospital, Indianapolis, IN.
2009	Taught session on “Survey Research Methods” at Fairbanks Center for Medical Ethics for fellowship Program on February 25. Methodist Hospital, Indianapolis, IN.
2009	Taught session on “Qualitative Research Methods” at Fairbanks Center for Medical Ethics for fellowship program on January 28. Methodist Hospital, Indianapolis, IN.
2009	Taught session on “Disclosure of Medical Error.” at Fairbanks Center for Medical Ethics for fellowship program on January 21. Riley Hospital for Children, IUPUI, Indianapolis, IN.
2008	Taught session on “How to do a Literature Review” at Fairbanks Center for Medical Ethics for fellowship program on December 10. Methodist Hospital, Indianapolis, IN.
2008	Taught session on “The Art of Conference Presentations” to Graduate Communication Studies Club. IUPUI, Indianapolis, IN.
2007- 2008	Team taught qualitative methods and independent studies in health communication. Faculty for Fairbanks Center for Medical Ethics fellowship program.
2007	Taught session on “Thinking of confidentiality through the lens of CPM theory,” at Fairbanks Ethics for Medical Ethics for fellowship program. Methodist Hospital, Indianapolis, IN.
2006	Taught session on “Communication Pitfalls,” at Fairbanks Center for Medical Ethics for fellowship program. Methodist Hospital, Indianapolis, IN.
2005-present	Charles Warren Fairbanks Center for Medical Ethics, Course Responsibility for Ethics Fellowship Program.

Professional Program Development

2008	Methods expertise program development at Fairbanks Center for Medical Ethics, Methodist Hospital, Indianapolis, IN.
2008	Fellowship program development at Fairbanks Center for Medical Ethics, Methodist Hospital, Indianapolis, IN.
2006-2010	Translating Research into Practice Initiative, IUPUI, Indianapolis, IN.
2006	Hazelett Women in Leadership Forum, IUPUI, Indianapolis, IN

PROFESSIONAL SERVICE

Grant Reviewer

2003	NSF Division of Social, Behavioral, & Economic Sciences
------	---

Editorial Service

2006-2011	Reviewer: <i>Communication Monographs</i>
2006-2011	Reviewer: <i>Personal Relationships Journal</i>
2005-2011	Reviewer: <i>Journal of Applied Communication Research</i>
2005-2011	Reviewer: <i>Journal of Communication</i>
2005-2011	Reviewer: <i>Journal of Family Communication</i>
2005-2011	Reviewer: <i>Journal of Social and Personal Relationships</i>
2005-2011	Reviewer: <i>Journal of Computer-Mediated Communication</i>
2010	Reviewer: <i>Journal of Adolescent Health</i>
2005	Reviewer: <i>Child Abuse & Neglect: The International Journal</i>
2005	Reviewed Proposals: <i>National Communication Association</i>
2003	Editorial Board, <i>Journal of Family Communication</i>
2003	Editorial Board, <i>Journal of Applied Communication Research</i>
2003	Editorial Board, <i>Journal of Social and Personal Relationships</i>

2003	Associate Editor, <i>Communication Reports</i>
1999-2002	Associate Editor, <i>Journal of Family Communication</i>
1999-2000	Associate Editor, <i>Journal of Communication</i>
	Associate Editor, <i>Communication Monographs</i>
	Associate Editor, <i>Women's Studies in Communication</i>
1996-2003	Associate Editor, <i>Western Journal of Communication</i>
	Associate Editor, <i>Communication Reports</i>
	Advisory Board, <i>Journal of Social and Personal Relationships</i>
	Editor, <i>Western Journal of Communication</i>
1996-1999	Associate Editor: <i>Management Communication Quarterly</i>
1996-2003	Associate Editor: <i>Journal of Applied Communication Research</i>
1996-1998	Reviewer: <i>Human Communication Research</i>
1995	Reviewer: <i>Journal of Social and Clinical Psychology</i>
1994	Reviewer: <i>Sex Roles</i>
1992-1993	Associate Editor, <i>Human Communication Research</i>
1991-1995	Reviewer for <i>Psychological Bulletin</i> sponsored by the American Psychological Association
1991-1993	Associate Editor: <i>Journal of Applied Communication Research</i>
1990-1993	Associate Editor: <i>Communication Education</i>
1990-1991	Reviewer, <i>Communication Monographs</i>
1990-1996	Reviewer: <i>Journal of Social and Personal Relationships</i>
1990-1993	Associate Editor, <i>Western Journal of Communication</i>

Service to National and International Organizations

2008-2009	Chair, Election Committee, International Association for Relationship Research
2008-2009	Nomination Committee for Interpersonal Division of National Communication Association
2008	Immediate Past President, International Association for Relationship Research
2006-2008	Committee for Committees, National Communication Association
2006-2007	President, International Association for Relationship Research
2005	Chair: Exploring Relationship in Health or Health Relationships Conference, International Association for Relationship Research
2005	Nomination Committee, National Communication Association
2005	Paper Reader, Interpersonal Division: National Communication Association
2003	Conference Committee, International Association of Relationship Research
2003	Nomination Committee, National Communication Association
2003	Dissertation Award Committee, International Communication Association
2002	Nomination Committee, National Communication Association
1999-2000	Chair, International Communication Association Committee to Evaluate Communication Research Notes
1997-1998	International Communication Association, Member of Theme Panel Selection Committee
	Nomination Committee, National Communication Association
1995-1997	Legislative Council, National Communication Association
	Immediate Past Chair, Interpersonal Division, National Communication Association
	Chair: Interpersonal and Small Group Interaction Division, Speech Communication Association (filled in for J. Daly)
	Chair: Interpersonal and Small Group Interaction Division, Speech Communication Association
1996	Chair and Organizer of the SCA Pre-Conference: Translating Scholarship into Practice
1996	Member of the Resolution Committee, Speech Communication Association
1996	Member of the Membership Committee, International Communication Association
1996	Organizer: Preconference on Translating Scholarship into Practice
1995	Vice-Chair: Interpersonal and Small Group Interaction Division, Speech Communication Association
	Organizer: Preconference for SCA 1995 Convention, Beyond 2000: Issues in Interpersonal and Small Group Communications. San Antonio, TX
1994-1995	Member of Nomination Committee, International Communication Association
1993-1994	TRIPS Program: Theory and Research in Progress, SCA

1993-1994	Vice-Chair Elect, Interpersonal and Small Group Interaction Division, Speech Communication Association.
1993-1994	Chair of Awards Committee, Interpersonal Small Group Interaction Division, Speech Communication Association
1993-1994	Member of the Committee Investigating New Publication, International Communication Association. Publications Chair, the Interpersonal and Small Group Interaction Division, Speech Communication Association.
1992-1997	Member, Executive Council, Western States Communication Association
1991-1992	Nominations Committee for the International Communication Association.
1991-1992	Nomination Committee for the International Communication Association.
1991-1992	Nominations Committee for the Commission on Family Communication, Speech Communication Association.
1989-1990	Secretary of the Interpersonal and Small Group Interaction Division, Speech Communication Association.
1989-1990	Member of the Nomination Committee for the Gerald R. Miller Award, Iowa Personal Relations Network.
1988-1989	Membership Committee for the International Communication Association
1987-1989	Task Force on Woman and Minorities, the International Communication Association

Service to Regional Organizations

2008-2009	Nomination Committee, Western States Communication Association
2003	Chair: Futures Committee, Western States Communication Association
2003	Immediate Past President, Western Communication Association
2000-2001	President, WSCA
1999-2000	First Vice President, WSCA
1999	President, Executive Club, WSCA
1998	Member, Executive Council, WSCA
1998	President-Elect, Executive Club, WSCA
1997	Chair, Executive Club Debut Award, WSCA
1997	Chair, B. Aubrey Fisher Award Committee, WSCA
1997	Vice President, Executive Club, WSCA
1995-1996	Member, Selection Committee, WJC
1995-1996	Chair, B. Aubrey Fisher Award, WSCA
1992-1996	Executive Council, WSCA
1994-1995	Chair, B. Aubrey Fisher Award, Western State Communication Association
1991-1992	Chair of the Interpersonal Interest Group, Western States Communication Association.
1991-1992	Nominations Committee for the Western States Communication Association.
1991-1992	Chair of the Time and Place Committee for Convention Sites, Western Communication Association.
1990-1991	Member of the Time and Place Committee, Western Communication Association.
1988	Nomination Committee, Western Speech Communication Association.

National, International, and Regional Convention Service

1981 – 2009	Served as Chair, Respondent, and/or Paper Reader for the Western States Communication Association Conventions, the Speech Communication Association Conventions, the International Communication Association Conventions, Central States Speech Communication Association, and the International Network on Social and Personal Relationships.
-------------	--

National Service

Promotion and Tenure Evaluation Letters, 1995-2010

San Francisco State University
 University of Denver
 University of Minnesota
 Penn State University
 University of California, Santa Barbara
 University of Nebraska
 University of Central Florida
 San Francisco State University (2)
 University of Montana
 Loyola Marymount University
 University of Arkansas (2)
 Ohio University
 University of Texas
 New Mexico State University
 University of Texas
 University of Alabama
 Marquette University
 Bowling Green University

Recognition of Service

1997 Recognition for Service as First Woman Editor of *WJC*
 Award for service as Publication Chair, Interpersonal and Small Group Interaction Division, Speech Communication Association.

Book Manuscript Reviewer

1985-2005 Book Reviewer for Random House, Prentice-Hall, Harper and Row, Scott Foresman, Holt, Rinehardt and Winston, Wadsworth, Longman Publishers.
 1979 APA Convention papers in the Women's Division

Community Service

2008-2011 For additional service see supplement (provided upon request).
 2007 Television interview for Inside Indiana with Gerry Dick, WFYI, Indianapolis, IN.
 2007 Radio interview for Sound Medicine Radio Show on Schwartz Rounds at Indiana University Cancer Center, WFYI Radio, Affiliate of NPR, Indianapolis, IN.
 2003 Radio interview for Sound Medicine Radio Show on Privacy, WFYI Radio, Affiliate of NPR, Indianapolis, IN.
 2000 Spirit of the Senses, presentation on privacy, Phoenix, AZ.
 2000 Presentation on relational disclosure, Single's Group, Phoenix, AZ.
 2000 Discussion Facilitator for Angle of Vision project: Tillie Olsen's Tell Me a Riddle, Phoenix, AZ.
 1999 Speaker on Relationship Development for Single's Scene Workshop series, Phoenix, AZ.
 1999 Presentation on Embarrassment to Community Group.
 1996 Developed Communication Program for RA positions at ASU
 1996 Resident Hall Assistant Workshop: Interpersonal Communication and Conflict
 1997 Radio Broadcast on children's sexual abuse, (2)
 1996 – 1997 Television Interview on child sexual abuse, WB61 (2)
 1997 Paris Glamour: Shaming
 1997 Glamour: Relational Aspects of Strategic embarrassment
 1997 Milwaukee Herald: Strategic embarrassment
 1998 Alumni Research Magazine: Strategic embarrassment
 1998 Tribune: Sexual Abuse
 1998 Redbook: Embarrassment

1998	Tribune: The prying game
1998	Tribune: Privacy and Bartender Blues
1998	Tribune: The Truth about Betrayal
1998	Tribune: Article on strategic embarrassment
1998	Phoenix Magazine: Strategic Embarrassment
1998	Chronicle of Higher Education: Strategic Embarrassment

University, College, and Departmental Service

Indiana University Purdue University Indianapolis

Chair, Search Committee for Communication Studies Department, Chili for Charity, School of Optometry Celebration, IU Alumni Association Celebration, Chancellor's Circle Reception, NCAA Reception, Krannert School of Business Reception Wine Tasting Party for Deans, CEO for Cities Reception, School of Medicine's Annual Dean's Council Dinner, IU Basketball Tip-Off Reception, Welcome Reception, Spirit and Place Honors Reception, Health and Rehabilitation Science Celebration, IUPUI Tip-off Luncheon, IU Alumni Club of Indianapolis Reception, White River State Park Reception, IUAA/IU Alumni Club of Indianapolis Reception, Back to School Back-pack Game, Center on Philanthropy Symposium Dinner, Scholar's Day, IUPUI Latino Reception, Welcome Fest, Faculty Council Reception, Welcome Reception for New International Students, EXPLORE IUPUI, Dental Alumni Conference, School of Nursing Board of Advisors Dedication Ceremony, Honorary Degree Dinner, Discovery Team, Search Committee Chair. For additional service see supplement (provided upon request).

Wayne State University

Search Committee Chair
Executive Committee
Graduate Committee
Michigan Teachers Advanced Placement Presentation
University Wide Commission on the Status of Women, Book Publishing Presentation

Arizona State University

1998-1999	Board of Directors, Faculty Women's Association
1997-1999	Director of the Interdisciplinary Ph.D. Program
1995	Member of Executive Committee, Doctorate of Public Administration
1997	Chair, Associate Dean Search for Graduate College
1997	Member, Urban Studies Director Search
1996-1997	Chair, Personnel Committee
1994-1995	Chair, College Grants and Awards Committee
1994-1995	M.A. Graduate Committee
1995	University Standards Committee
1994	Chair Search Committee
1993-1994	University Wide Program on Editor of Scholarly Journals
1993	Comprehensive Exam Committee
1993-1994	M.A. Graduate Committee
1993-1994	University Standards Committee
1994-1995	College Internal Grants and Awards Committee
1993-1994	Honor's College Departmental Representative
1989-1991	Chair of the Affirmative Action Committee for the College of Public Programs
1989-1990	Chair of the Admissions Committee for the Interdisciplinary Ph.D. in Communication
1989-1990	Director of Graduate Studies
1988	Interpersonal Position Search Committee
1988-1989	Ph.D. Conference Committee
1988-1989	Ph.D. Executive Committee

1988-1989	Departmental Executive Council
1988-1989	Ph.D. Policy and Planning Committee
1988-1991	Faculty Senate Representative
1988-1991	University Curriculum Committee
1988	Decennial Review Committee
1988-1989	Member of the Dean's Search Committee
1986-1988	Departmental Personnel Committee
1986-1988	Communication Research Center

University of Minnesota

1984-1985	Graduate Travel Fund Committee
1984	Grievance Committee
1983	Scholarship Committee
1983	Search Committee for Broadcast Position
1983	Search Committee for Temporary Interpersonal Position
1983	Search Committee for Chairperson
1982	Search Committee for Acting Chairperson
1982	Search Committee for Associate Dean of Faculty Development
1982	Search for Broadcast Position
1982	Admissions Committee
1981	Search Committee for Broadcasting Position
1981	Search Committee for Broadcasting Position
1980	Search for Part-time Pool of Candidates
1980	Grievance Committee
1980-1984	Jones/Wilson Award Committee

Masters and Ph.D. Student Advisees

University of Minnesota

Judy Chayer	MA
Robert Littlefield	Ph.D.
Suzanne Walfoort	Ph.D.
Judith Litterst	Ph.D.
Thomas Endres	Ph.D.
Char Berquist	Ph.D.

Arizona State University

Jason Berke	MA
Eric Snider	MA
John Magni	MA
Susie McDaniel	Ph.D.
Lisa Bradford	Ph.D.
Natalie Dollar	MA
Stacy Simpson	MA
Meg Howell	MA
Vince Meldrum	MA
Samantha Kovach	Ph.D.
Guy Bachman	Ph.D.
Susanne Jones	Ph.D.
Fernando Munoz	Ph.D.
Renee Maday	Ph.D.
Mary Claire Morr	Ph.D.
Lisa Armijo	Ph.D.

Wayne State University .
 Laura Andea Ph.D.
 Mihaela Gherman Ph.D.
 Christopher Melouche Ph.D.
 Stacie Brown-Ralston Ph.D.
 Peggy Reganis Ph.D.
 Judy Koo Ph.D.
 Jeffrey Youngquist Ph.D.

IUPUI

Melisa Mattingly MA
 Jonathan Pettigrew MA
 Shannon Lewis MA

North Dakota State University

Jeffrey Childs Ph.D.

University of Nebraska-Lincoln

Jason Thompson Ph.D.

Professional Organizations

1976 - National Communication Association
 1975 - International Communication Association
 1984 - Western States Communication Association
 1979 - Central States Communication Association
 1982 - National Council on Family Relations
 1986 - International Network of Personal Relationships
 2003 - International Association for Relationship Research
 2004- European Association for Communication in Healthcare
 2007 - The Society for the Psychological Study of Social Issues
 2007 - American Academy on Communication in Healthcare
 2007 - International Association of Privacy Professionals
 2009- Society for Clinical and Translational Science

VITA

Nancy Rhodes

I. PERSONAL DATA

Office Address:

Department of Communication Studies
IUPUI
Cavanaugh Hall 307C
425 University Blvd.
Indianapolis, IN 46202
(317) 278-3760
rhodesn@iupui.edu

Home Address:

12130 Royalwood Ct.
Fishers, IN 46037

(317) 288-7459

nrhodes59@gmail.com

II. EDUCATION

Ph.D. Texas A&M University. August, 1991
Major: Social Psychology
Minor: Developmental Psychology

M.S. Texas A&M University. May, 1986
Major: Clinical Psychology

B.A. University of Vermont. May, 1982
Major: Psychology

III. WORK EXPERIENCE

Current Position

Associate Professor of Communication Studies
Indiana University – Purdue University of Indianapolis

2008 – present

Prior Positions

Research Social Scientist, Institute for Social Science Research
College of Arts and Sciences
University of Alabama

2004 - 2008

Research Scientist, Institute for Communication Research
College of Communication and Information Sciences
University of Alabama

2002 – 2004

Research Scientist, Institute for Science, Technology, and Public Policy **2001 – 2002**
George Bush School of Government and Public Service
Texas A&M University

Independent Marketing Research Consultant **2000 – 2004**

Visiting Assistant Professor **Spring, 1996**
Northwestern University

Research Associate, Measurement and Research Services **1993 - 2000**
Texas A&M University

Lecturer (part time) **1991 – 2002**
Department of Psychology
Texas A&M University

IV. GRANT ACTIVITY

Funded Grants
(funded as PI or co-PI: \$4,760,150 direct costs)

- Principal Investigator. CDC R49CE000191 to the University of Alabama at Birmingham Injury Control Research Center. Project title: “Behavioral study to reduce youth DUI and risky driving.” Total: \$727,654 from 2004 to 2009.
- Co-Principal Investigator, NSF 0734074 “Choosing Careers in Science and Math: An integrated Approach.” Joan Barth, PI. Total: \$500,000 from 2007 to 2010.
- Co-Principal Investigator, CDC P01CD000242 to the University of Georgia Southern Center on Communication, Health and Poverty. Project title: “Adolescents, Media, and Smoking: An Experiential Decision-Making Model.” David R. Roskos-Ewoldsen, PI. Total: \$156,176 from 2005 to 2008.
- Co-Principal Investigator. NIDA DA018920. Project title: “Decision making & substance abuse among inner-city youth.” John Bolland, PI. Total: \$3,376,320 from 2004 to 2009.

Submitted 2010

- Principal Investigator. IU Collaborative Research Grant. Project title: “Stress and motivation activation as precursors to substance use: A pilot study.” With Annie Lang, co-PI. Total Requested: 75,000 from 2011 to 2012. Pending.
- Principal Investigator. NCI. Project title: “Development of Reaction Time Measures for Spontaneous Models of Risk-Taking Behaviors in Adolescents.” With David Ewoldsen, PI. Total Requested: \$275,000 from 2011 to 2012. Scored 45 (top 30%) resubmission pending.
- Principal Investigator. NIH. Project title: “Social Cognitive Mechanisms of Behavior Change: A Person by Environment Investigation.” With David Ewoldsen, PI. Total Requested: \$1,460,475 from 2010 to 2014. Not scored.

V. PUBLICATIONS

Citation counts (as of 9/18/2010)

ISI: 180

Google scholar: 473

Refereed journals

Rhodes, N., & Pivik, K. (in press). Age and Gender Differences in Risky Driving: The Roles of Positive Affect and Risk Perception. *Accident Analysis and Prevention*. Impact factor: 1.64)

Rhodes, N., Roskos-Ewoldsen, D. R., Eno, C. A., & Monahan, J. L. (2009). The Content of Cigarette Counter-Advertising: Are Perceived Functions of Smoking Addressed? *Journal of Health Communication, 14*(7), 658-673.

Rhodes, N., & Ewoldsen, D. R. (2009). Attitude and norm accessibility and cigarette smoking. *Journal of Applied Social Psychology, 39*(10), 2355-2372.

Shen, L., Monahan, J. L., Rhodes, N., & Roskos-Ewoldsen, D. R. (2009). The impact of attitude accessibility and decision style on adolescents' biased processing of anti-smoking PSAs. *Communication Research, 36*, 104 - 128.

Scales, M., Monahan, J.L., Rhodes, N., Roskos-Ewoldsen, D., & Turbes-Johnson, A. (2009). Adolescents' perceptions of smoking and stress reduction: A focus group analysis. *Health Education and Behavior. 36*, 746-758.

- Rhodes, N., Roskos-Ewoldsen, D. R., Edison, A., & Bradford, M. B. (2008). Attitude and norm accessibility affect processing of antismoking messages. *Health Psychology, 27*, S224-S232.(Impact factor: 3.46)
- Rhodes, N., Brown, D., & Edison, A. (2005). Approaches to understanding young driver risk taking. *Journal of Safety Research, 36*, 497-499. (Impact factor: 1.34)
- Roskos-Ewoldsen, D. R., Yu, H. J., & Rhodes, N. (2004). Fear appeal messages affect accessibility of attitudes toward the threat and adaptive behaviors. *Communication Monographs, 71*, 49-69.
- McCreary, D.R., Rhodes, N.D., & Saucier, D. M. (2002). A confirmatory factor analysis of the short form Sex Role Behavior Scale. *Sex Roles, 47*, 169-177.
- McCreary, D.R., & Rhodes, N.D. (2001). On the gender-typed nature of dominant and submissive acts. *Sex Roles, 44*, 339-350.
- Rhodes, N., & Wood, W. (1992). Self-esteem and intelligence affect influenceability: The mediating role of message reception. *Psychological Bulletin, 111*, 156-171.
- Wood, W., Rhodes, N., & Whelan, M. (1989). Sex differences in positive well-being: A consideration of emotional style and marital status. *Psychological Bulletin, 106*, 249-264.

Book chapters

- Rhodes, N. & Ewoldsen, D. R. (in press). Outcomes of persuasion: Results of deliberative and spontaneous processes. In J. Dillard & L. Shen (Eds.), *Handbook of persuasion* (2nd ed.). Thousand Oaks, CA: Sage.
- Ewoldsen, D. R. & Rhodes, N. (in press). Cultural models and the media: Intersecting the psychological and cultural to understand cultivation effects. In M. Morgan, J. Shanahan, & N. Signorielli (Eds.), *The cultivation differential*. New York: Peter Lang.
- Arpan, L., Rhodes, N., & Roskos-Ewoldsen, D. R. (2007). Attitude accessibility. In D. Roskos-Ewoldsen & J. Monahan (Eds.), *Social cognition and communication* (pp.351-376). Mahwah, NJ: Erlbaum.
- Rhodes, N. & Hamilton, J.C. (2006). Attribution and entertainment: It's not whodunit, it's why. In J. Bryant & P. Vorderer (Eds.), *The psychology of entertainment*. Mahwah, NJ: Erlbaum.
- Rhodes, N. (1996). Consumer behavior. In S. Sadava & D. M. McCreary (Eds.), *Applied social psychology*. New York: Prentice-Hall.

- Wood, W., & Rhodes, N., Biek, M. (1995). Working knowledge and attitude strength: An information-processing analysis. In R. Petty & J. Krosnick (Eds.), *Attitude strength: Antecedents and consequences*. Hillsdale, NJ: Erlbaum.
- Rhodes, N. (1992). Group member attributes and status. In S. Worchel, W. Wood, & J. Simpson (Eds.), *Group process and productivity*. Beverly Hills: Sage.
- Wood, W., & Rhodes, N. (1992). Gender, interaction, and group performance. In C. Ridgeway (Ed.), *Gender and interaction: The role of microstructures in inequality*. New York: Springer-Verlag.
- Rhodes, N. (1987). Gender stereotypes in everyday life. In V. P. Makosky, L. G. Whitemore, & A. M. Rogers (Eds.), *Activities handbook for the teaching of psychology* (Vol. 2). Washington, DC: American Psychological Association.

Encyclopedia entries

- Rhodes, N. (2008). Attitude-behavior consistency. In W. Donsbach (Ed.), *International encyclopedia of communication*. Oxford, UK: Blackwell Publishing.
- Rhodes, N. (2007). Accessibility. In R. Baumeister & K. D. Vohs (Eds.), *Encyclopedia of social psychology*. Thousand Oaks, CA: Sage.

Technical Reports

- Rhodes, N. (2006, May). *VaccineShopper.com customer survey: Top-line report*. Report to Sanofi Pasteur, Market Research Division. Tuscaloosa, AL: Institute for Social Science Research.
- Rhodes, N. (2005, July). *VaccineShopper.com customer survey*. Report to Sanofi Pasteur, Market Research Division. Tuscaloosa, AL: Institute for Social Science Research.
- Rhodes, N. (2004, December). *Health care attitudes and practices: A survey of health care organizations*. Report to Emron, Market Research Division. Tuscaloosa, AL: Institute for Social Science Research.
- Rhodes, N. (2004, December). *Health care attitudes and practices: A survey of large employers*. Report to Emron, Market Research Division. Tuscaloosa, AL: Institute for Social Science Research.
- Rhodes, N. (2004, July). *VaccineShopper.com customer survey*. Report to Aventis Pasteur, Market Research Division. Tuscaloosa, AL: Institute for Social Science

- Miron, D., Maxwell, M., Dinu, L., Zhu, H., Harriss, C., & Rhodes, N. (2003). *Evaluation of AMSTI implementation: Spring 2003 site visits*. Tuscaloosa, AL: Institute for Communication Research.
- Maxwell, M., Raney, A. A., Rhodes, N., Dinu, L., Fosu, I., Harriss, C., Zhu, H., & Bryant, J. (2003). *Movie Gallery focus groups: Birmingham, AL. Report to Movie Gallery*. Tuscaloosa, AL: Institute for Communication Research.
- Rhodes, N. (1999). *Work life satisfaction survey of faculty*. College Station: Texas A&M University, Measurement and Research Services.
- Rhodes, N. (1999). *Work life satisfaction survey of administrative, professional, and support staff*. College Station: Texas A&M University, Measurement and Research Services.
- Rhodes, N. (1998). *Housing location study: A survey of current students*. College Station: Texas A&M University, Measurement and Research Services.
- Rhodes, N. (1997). *Credit by examination 1994-1995*. College Station: Texas A&M University, Measurement and Research Services.
- Rhodes, N. (1996). *Housing needs assessment: A survey of incoming students and their parents*. College Station: Texas A&M University, Measurement and Research Services.
- Rhodes, N. (1995). *Entering college students' commitment to Texas A&M: Preliminary indicators for success in college*. College Station: Texas A&M University, Measurement and Research Services.
- Rhodes, N. (1995). *Credit by examination 1994-1995*. College Station: Texas A&M University, Measurement and Research Services.
- Rhodes, N. (1994). *Undergraduates' ratings of the educational environment at Texas A&M: Results of the 1994 survey*. College Station: Texas A&M University, Measurement and Research Services.
- Rhodes, N. (1994). *Credit by examination 1993-1994*. College Station: Texas A&M University, Measurement and Research Services.
- Rhodes, N. (1993). *Credit by examination 1992-1993*. College Station: Texas A&M University, Measurement and Research Services.

Rhodes, N. & Troy, M. (1993). *A survey of graduating seniors at Texas A&M University: Five-year trends in reported gains*. College Station: Texas A&M University, Measurement and Research Services.

VI. WORK IN PROGRESS

Papers Submitted

Bates, C., Monahan, J.L., & Rhodes, N. (2010). How neuroticism affects responses to anti-smoking messages. Manuscript resubmitted to *Health Communication*.

Rhodes, N., Ewoldsen, D. R., Shen, L.J., Monahan, J.L. & Eno, C. (2010). Relation of attitude and norm accessibility to adolescent risk behaviors.

Ewoldsen, D. R., Rhodes, N. & Allison, K. (2010). Media use and cultural models of romance.

Barth, J.M., Knol, L. L., McCallum, D. M., Rhodes, N., & Hooper, L. M. (2010). Personal theories of health and weight: Relationship with weight management behaviors.

Papers under Revision

Rhodes, N., Hestevold, N., & Edison, A. (2010). Social influences on risky driving: Teens as passengers, teens with passengers. Under revision for *Transportation Research Part F*.

Ewoldsen, D., Rhodes, N, Monahan, J. L., Scales, M., & Turbes-Johnson, A. (2010). What is "Truth": Adolescent recall of Truth PSAs. Under revision for the *Journal of Social Marketing*.

Manuscripts in Preparation

Monahan, J. L., Warford, E., Scales, M., Rhodes, N., & Ewoldsen, D. R. *What my friends and I like is not risky: Young adolescents and smoking*.

Rhodes, N., Hestevold, N., & Pivik, K. *The social dynamics of teen risky driving*.

Rhodes, N. R., Edison, A., & Hestevold, N. *Types of Anti-Drink Driving Appeals: Message Processing and Persuasiveness*.

Ewoldsen, D. R., Monahan, J.L., Rhodes, N., & Scales, M. *Implicit theories of smoking in African-American and white adolescents*.

Rhodes, N., & Ewoldsen, D. R. *College students' beliefs about smoking.*

Edison, A., Rhodes, N., & Ewoldsen, D. R. *Romantic concepts, relationship expectations and the media: A test of cultivation theory.*

VII. CONFERENCE PRESENTATIONS

Bates, C., Monahan, J. L., & Rhodes, N. (2010, November). *How Neuroticism Affects Responses to Anti-Smoking Messages.* Presented at the annual meeting of the National Communication Association, San Francisco, CA.

Rhodes, N., & Ewoldsen, D. R. (2010, April). *Measuring Beliefs about Smoking in College Students.* Presented at the Kentucky Conference on Health Communication, Lexington, KY.

Brooks, C., Bigsby, E., Monahan, J., & Rhodes, N. (2009, November). *Using Risk and Protective Factors to Predict Adolescent Reactions to Anti-Smoking Messages.* Presented at the annual meeting of the National Communication Association, Chicago, IL.

Rhodes, N., & Pivik, K. (2009, May). *The roles of positive affect and risk perception in risky driving.* Paper presented at the annual meeting of the International Communication Association, Chicago, IL.

Rhodes, N., Hestevold, N., Pivik, K., & Edison, A. (2009, March). *Social norms predict students' intention to drink and drive.* Paper presented at the conference of the Society for Advancement of Violence and Injury Research (SAVIR), Atlanta, GA.

Hestevold, N., Rhodes, N., McCallum, D., Edison, A., & Pivik, K. (2009, March). *The Social Dynamics of Teen Driver/Passenger Interaction.* Paper presented at the conference of the Society for Advancement of Violence and Injury Research (SAVIR), Atlanta, GA.

Hestevold, N., McCallum, D., Rhodes, N., Edison, A. (2009, March). *Risky driver/passenger intentions across elementary, middle and high school students.* Paper presented at the conference of the Society for Advancement of Violence and Injury Research (SAVIR), Atlanta, GA.

Hull, C., Rhodes, N., Roskos-Ewoldsen, D. R., Monahan, J. L., & Scales, M. B. (2008, November). *Relation of Attitude and Norm Accessibility to Adolescent Delinquent Behaviors.* Presented at the annual meeting of the National Communication Association, San Diego, CA.

- Scales, M. B., Monahan, J. L., & Rhodes, N. (2008, November). *Self Categorization Theory: Predicting Risky Adolescent Behavior*. Presented at the annual meeting of the National Communication Association, San Diego, CA.
- Shen, L., Monahan, J., Rhodes, N., & Roskos-Ewoldsen, D. R. (2008, May). *The Impact of Attitude Accessibility and Decision Style on Adolescents' Biased Processing of Antismoking PSAs*. Presented at the annual meeting of the International Communication Association, Montreal, Canada.
- Boggs, B. , Roskos-Ewoldsen, D. R., & Rhodes, N. (2008, May). *Helping Behavior in the Context of Video Game Play*. Presented at the annual meeting of the International Communication Association, Montreal, Canada.
- Rhodes, N., Scales, M., Monahan, J. L. & Roskos-Ewoldsen, D. R. (2008, February). *Attitude and norm accessibility predict sexual behaviors in youth*. Presented at the annual meeting of the Society for Personality and Social Psychology, Albuquerque, NM.
- Roskos-Ewoldsen, D. R., Rhodes, N., Monahan, J. L., & Scales, M. (2008, February) *Implicit theories of smoking in African-American and white adolescents*. Presented at the annual meeting of the Society for Personality and Social Psychology, Albuquerque, NM.
- Edison, A., & Rhodes, N. (2008, February). *Children's expectations about risky driving: The role of experience, norms and attitudes*. Presented at the annual meeting of the Society for Personality and Social Psychology, Albuquerque, NM.
- Rhodes, N., Roskos-Ewoldsen, D. R., Hull, C., & Monahan, J. L. (2007, October). *Anti-Smoking PSAs: Message themes and smoking functions*. Presented at the National Conference on Tobacco or Health, Minneapolis, MN.
- Roskos-Ewoldsen, D. R., Rhodes, N., Monahan, J. L. (2007, October). *Ethnic differences in adolescent knowledge about smoking*. Presented at the National Conference on Tobacco or Health, Minneapolis, MN.
- Rhodes, N. & Edison, A. (2007, May). *You drink, you drive, then what? The effectiveness of anti-drinking and driving appeals*. Paper presented at the annual meeting of the International Communication Association, San Francisco, CA.
- Ward, T. B., Rhodes, N., Roskos-Ewoldsen, B., DeCoster, J., Bolland, J., Barth, J. M., & O'Mally, J. (2007, March). *Generative thinking and risky choices in adolescents*. Paper presented at the meeting of the Society for Research in Child Development, Boston.

- Rhodes, N. (2007, February). *Focus on parents: Teens' perceptions of parental safety messages*. Presented at the Lifesavers Conference, Chicago, IL.
- Edison, A., & Rhodes, N. (2007, January). *The influence of romantic media on relationship expectations*. Paper presented at the annual meeting of the Society for Personality and Social Psychology, Memphis, Tennessee.
- Ward, T. B., Rhodes, N., Roskos-Ewoldsen, B., DeCoster, J., & O'Mally, J. (2007, January). *Generative thinking and risk behavior in adolescents*. Symposium presentation at the meeting of the Society for Personality and Social Psychology, Memphis, TN.
- Monahan, J., Roskos-Ewoldsen, D., Rhodes, N., & Scales, M. (2006, November). *Low income adolescents, experiential learning and media messages about smoking*. Paper presented at the annual meeting of the National Communication Association, San Antonio, Texas.
- Edison, A., & Rhodes, N. (2006, November). *The influence of the media on romantic relationship expectations*. Paper presented at the annual meeting of the National Communication Association, San Antonio, Texas.
- Brown, D. & Rhodes, N. (2006, June). *Risky driving behavior*. Paper presented at the *Safe Home Alabama* Traffic Safety Summit, Montgomery, AL.
- Rhodes, N. (2006, June). *Accessibility is as accessibility does*. Paper presented at the annual meeting of the International Communication Association, Dresden, Germany.
- Rhodes, N., Edison, A., & Roskos-Ewoldsen, D. R. (2006, May). *The accessibility of drinking and driving attitudes and norms*. Paper presented at the annual meeting of the Association for Psychological Science, New York, NY.
- Rhodes, N., Edison, A., & Bradford, M. B. (2005, May). *Cultivation of relationship expectations through accessibility*. Paper presented at the annual meeting of the International Communication Association, New York, NY.
- Edison, A., Rhodes, N., & Bradford, M. B. (2005, May). *Relationship expectations and media use*. Paper presented at the annual meeting of the Midwestern Psychological Association, Chicago, IL.
- Rhodes, N., Brown, D., & Edison, A. (2005, May). *Multiple approaches to understanding young driver crash risk*. Paper presented at the National Injury Prevention and Control Conference, Denver, CO.

- Rhodes, N. (2005, February). *Psychosocial determinants of substance use*. Paper presented at the annual meeting of the Alabama-Mississippi Sociological Association, Tuscaloosa, AL.
- Rhodes, N., Bradford, M. B., Roskos-Ewoldsen, D. R., Cummins, R. G., Edison, A., Yang, M. (2004, November). *Perceived bias in antismoking public service announcements*. Paper presented at the annual meeting of the National Communication Association, Chicago, IL.
- Rhodes, N. & Roskos-Ewoldsen, D. R. (2004, May). *Norm and attitude accessibility and cigarette smoking*. Paper presented at the annual meeting of the International Communication Association, New Orleans, LA.
- Rhodes, N. & Roskos-Ewoldsen, D. R. (2003, May). *Measuring identification with tobacco culture among college students*. Paper presented at the annual meeting of the American Psychological Society, Atlanta, GA.
- Troy, M., Rhodes, N., & Simpson, N. (2000, November). *Students' criteria in evaluating instructors*. Paper presented at the annual meeting of the American Evaluation Association, Honolulu, HI.
- Rhodes, N., Babcock, D., Pinkham, A., & Oates, M. (1998, May). *Processing of threatening information is affected by similarity to source of threat*. Paper presented at the annual meeting of the American Psychological Society, Washington, DC.
- Agans, R. P., Wood, W., & Rhodes, N. (1992, August). *Attention to persuasive messages as a function of working knowledge*. Paper presented at the annual meeting of the American Psychological Association, Washington, DC.
- Rhodes, N. & Wood, W. (1990, June). *Individual differences in influenceability: Self-Esteem and Intelligence*. Paper presented at the annual meeting of the American Psychological Society, Dallas.
- Wood, W. & Rhodes, N. (1989, August). *Sex differences in positive well-being: Exploring the possible causal mechanisms*. Paper presented at the annual meeting of the American Psychological Association, New Orleans.
- Wood, W., Rhodes, N., & Grossman, M. (1989, July). *Why do women report greater happiness and life satisfaction than men?* Paper presented at the First European Congress of Psychology, Amsterdam.
- Rhodes, N., & Wood, W. (1988, April). *Sex differences in status judgments in task performing group*. Paper presented at the annual meeting of the Midwestern Psychological Association, Chicago.

Rhodes, N., Wood, W., & Curbow, M. (1987, August). *A meta-analytic review of sex differences in subjective well-being*. Paper presented at the annual meeting of the American Psychological Association, New York.

Rhodes, N., & Wood, W. (1987, April). *A detailed look at gender stereotypes: Trait and activity ratings*. Paper presented at the annual meeting of the Southwestern Psychological Association, New Orleans.

VIII. COURSES TAUGHT

Undergraduate:

- Health Communication
- Research Methods
- Conflict and Cooperation (Honors Social Science seminar)
- Introduction to Social Psychology
- Introductory Psychology

Graduate:

- Quantitative Research Methods
- Mediated Health Communication
- Health Provider-Consumer Communication
- Advanced Social Psychology

IX. SERVICE

Editorial Board for:

Communication Methods and Measures (2008-2010)

Ad Hoc Reviewer for:

- Journal of Applied Social Psychology*
- Journal of Health Communication*
- Human Communication Research*
- ICA annual convention*
- NCA annual convention*

Grant Review Panels:

- HOP IRG panel member, Washington, DC, Nov. 1-2, 2007
- NCI IRG panel member, Bethesda, MD, July 13-14, 2006
- CDC IRG panel member, Atlanta, April 18-20, 2005

X. PROFESSIONAL DEVELOPMENT

Membership in:

National Communication Association
International Communication Association
Society for Personality and Social Psychology
Phi Kappa Phi Honor Society

Training:

Attended Assessment Institute, Indianapolis, IN. October 23-25, 2005.

CURRICULUM VITAE
SHEELER, KRISTINA KAY HORN

EDUCATION:

UNDERGRADUATE: B.S., English, Speech and Theatre Education, Ball State University, Muncie, IN, 1987

GRADUATE: M.A., Speech Communication, Ball State University, Muncie, IN, 1989

Ph.D., Speech Communication; Cultural Studies, Indiana University, Bloomington, IN, 2000

ACADEMIC APPOINTMENTS:

Department of Communication Studies, Indiana University Purdue University Indianapolis, Associate Professor, 2008 – present; Assistant Professor, 2002 – 2008

Russian and East European Institute Affiliated Faculty, 2009 – present

Adjunct Associate Professor, Women's Studies, 2004 – present

Adjunct Associate Professor, Political Science, 2004 – present

Kelley School of Business, Indiana University, Bloomington, Lecturer, 2000-2002

Department of Communication and Culture, Indiana University, Bloomington, Visiting Lecturer and Assistant Course Director for C122 Interpersonal Communication, 1999-2000

Department of Speech Communication, Indiana University, Bloomington, Associate Instructor, 1995-1999, Course Director for S122 Interpersonal Communication, 1998-1999

Department of Speech Communication, Ball State University, Instructor, 1990-1995

PROFESSIONAL ORGANIZATIONS:

National Communication Association (NCA)

Executive Officer, Feminist and Women Studies Division, National Communication Association 2004 –2009

Central States Communication Association (CSCA)

Executive Officer, Women's Caucus, Central States Communication Association, 2003 – 2006

HONORS AND AWARDS:

Trustees Teaching Award, IUPUI School of Liberal Arts, April 2010, 2008 and 2006

Outstanding Communication Studies Faculty Member, April 2008

IUPUI Jaguars Favorite Professor Award, IUPUI Department of Athletics, February 22, 2005

Outstanding Female Faculty / Staff Leader Nominee, 6th Annual Women's History Month Leadership Reception, IUPUI, March 31, 2003

Top Three Graduate Student Paper in Rhetoric and Public Address, Southern States Communication Association, New Orleans, Louisiana, March 30 – April 2, 2000

Lieber Memorial Teaching Associate Award, Indiana University's highest recognition for graduate student teaching, Indiana University, March 2000

TEACHING ASSIGNMENTS:

<u>Term</u>	<u>Course Number / Title</u>	<u>Enrollment</u>
Spring 2011	R321 Persuasion (online)	25
	C395 Gender and Communication (online)	50
	W499 Women's Studies Capstone	2
	C597 Thesis	1
Fall 2010	R309 Great Speakers	23
	R390/Y390 Political Communication	23
Summer 2010	C395 Gender and Communication (online)	20
	R321 Persuasion (online)	20
Spring 2010	Sabbatical	
Fall 2009	C520 Advanced Public Communication	13
	R320 Public Communication	26
	G491 Internship	1
	C597 Thesis	1
Summer 2009	R321 Persuasion (Online)	24
	W105 Introduction to Women's Studies	22
Spring 2009	C591 Persuasion	11
	C599 Independent Study in Rhetoric (Feminist Rhetoric)	1
	C395 Gender and Communication	30
	R321 Persuasion	25
	W499 Women's Studies Capstone	2
Fall 2008	C597 Thesis	1
	R309 Great Speakers	25
	R390/Y390 Political Communication	31
	W499 Women's Studies Capstone	1
Summer 2008	R321 Persuasion (Online)	23
	W105 Introduction to Women's Studies	22
Spring 2008	C597 Thesis	1
	C395/I300 Gender and Communication	31
	R321 Persuasion	31
	G100 Introduction to Communication Studies	23
Fall 2007	C520 Advanced Public Communication	11
	R320 Advanced Public Communication	28
	R110 Fundamentals of Public Speaking	24
	G100 Introduction to Communication Studies	25
	C599 Independent Study	1
Summer 2007	R321 Persuasion (Online)	22
	R110 Fundamentals of Public Speaking	17
	G300 Independent Study	1

Spring 2007	G391/Y380/I300 Seminar in Political Communication	28
	R321 Persuasion	28
	G100 Intro to Communication Studies	25
	C599 Independent Study	1
	G300 Independent Study	1
Summer 2006	R321 Persuasion	17
Spring 2006	G391 Gender and Communication	28
	R321 Persuasion	26
	G491 Internship	1
	G300 Independent Study	1
Fall 2005	C520 Advanced Public Communication	6
	R320 Advanced Public Communication	28
	G100 Introduction to Communication Studies	26
Summer 2005	R321 Persuasion	17
	R110 Fundamentals of Public Speaking	23
	G491 Internship	1
Spring 2005	G391 Seminar in Gender and Communication	24
	R321 Persuasion	26
	R309 Great Speakers	25
	G491 Internship	1
	G300 Independent Study	2
Fall 2004	G391/Y380 Seminar in Political Communication	21
	R320 Advanced Public Communication	22
	G491 Internship	1
	G300 Independent Study	1
Summer 2004	R321 Persuasion	23
	C223 Business and Professional Communication	10
	G300 Independent Study	1
Spring 2004	G391 Seminar in Gender and Communication	27
	R320 Advanced Public Communication	21
Fall 2003	C520 Advanced Public Communication	7
	R321 Persuasion	24
	R320 Advanced Public Communication	17
Summer 2003	G491 Internship	1
Spring 2003	R321 Persuasion	27
	C228 Discussion and Group Methods	18
	G491 Internship	1
Fall 2002	G391 American Feminist Rhetoric	8
	R309 Great Speakers	8
Summer 2002	C325 Interviewing	30

Note: G391 and C591 designate variable topics course number

International Teaching Assignments:

Palacký University, Olomouc, Czech Republic: I received an Erasmus Mundus Scholar Grant to travel to Palacký University to work with MA students in the International Euroculture program.

I developed and taught workshops in Intercultural Communication as part of the students' Eurocompetence requirements.

<u>Dates</u>	<u>Course Title</u>	<u>Enrollment</u>
April – May 2010	Workshop in Intercultural Communication	14

South East European University, Tetovo, Macedonia: Made possible through a United States Aid for International Development Grant, I participated in international development work at South East European University in Tetovo, Macedonia. My purpose was to work with faculty to assist with course development and to teach courses in my areas of expertise. I traveled to SEEU a total of six times between October 2005 and July 2007, and while I was not on-site I facilitated my courses online. I have developed and taught the following courses at SEEU:

<u>Dates</u>	<u>Course Title</u>	<u>Enrollment</u>
September 2007 – February 2008	Public Relations Campaigns	10
February – July 2007	Public Relations Principles and Practices	60
	Introduction to Public Relations	60
October 2006 – January 2007	Advanced Public Communication	14
October 2005 – January 2006	Advanced Gender and Communication	19

PROFESSIONAL SERVICE:

Professional Service—International

International Review Board, *Talking About Learning*. South East European University, Tetovo, Macedonia, 2010 – present

Reappointment Commissions for Vesel Memedi and Veton Latifi, South East European University, Tetovo, Macedonia, Fall 2006

Professional Service—National

Nominating Committee, National Communication Association, 2009

Legislative Assembly Member, National Communication Association, 2007 – 09

Coordinator, Bonnie Ritter Book Award, Feminist and Women Studies Division, National Communication Association, 2007 – 08

Program Planner, Feminist and Women Studies Division, National Communication Association, 2006 – 07

Paper Submission Reviewer, Political Communication Division, National Communication Association, 2005 – 2009

Paper and Panel Submission Reviewer, Feminist and Women Studies Division, National Communication Association, 2003 – present

Panel Submission Reviewer, Women's Caucus, National Communication Association, 2003 – present

Newsletter Co-editor and Web Page Developer, Feminist and Women Studies Division / Women's Caucus, National Communication Association, 2003 – 2008
<<http://www.iupui.edu/~ncafws/>>

Managing Editor, Communication Institute for Online Scholarship (CIOS) Open Text Initiative, 2002 – 2006; I solicited out-of-print communication/journalism/media texts for online access

Associate Editor, Communication Institute for Online Scholarship (CIOS)
<www.cios.org>, 2001-2002

Professional Service—Regional

Paper Submission Reviewer, Women's Caucus, Central States Communication Association, 2003 – 2008

Convention Co-planner, Women's Caucus, Central States Communication Association, 2003 – 2004

UNIVERSITY SERVICE:

University Service—Campus

International Student Grant Selection Committee Member, 2009 – present
American Democracy Project Steering Committee Member, 2008 – present; Chair, 2011
Co-Director, Deliberative Polling Initiative, 2008 – 2010
Office for Women Advisory Board, 2006 – present
Women's Leadership Award Selection Committee, March 2005
Explore IUPUI, Communication Studies Open House, Saturday September 18, 2004
Explore IUPUI, Graduate School Open House, Saturday October 12, 2002

University Service—School of Liberal Arts

Nominating Committee Chair, 2010 – present
Graduate Curriculum Committee Member, 2008 – 2009
Political Science Search Committee, Outside Member, 2008 – 2009
Agenda Council Member, 2006 – 2008
Agenda Council Representative to Research Advisory Committee and Undergraduate Curriculum and Standards Committee
Academic Standards and Policies Committee Member, 2005 – 2006
Resources and Planning Committee Member, 2003 – 2004

University Service—Departmental

Lambda Pi Eta Communication Studies Student Honorary, Advisor, 2008 – 2011
Committees
Graduate Admissions Committee Member, 2008 – 2009, 2003 – 2004
Capstone Revision Committee Member, Spring 2007

Search Committee Member for senior health communication scholar, 2006 – 07
Salary Policy Sub-committee, Fall 2004
Communication Studies Curriculum Committee Member, 2003 – 2009
Chair, 2008 – 2009
Senior Lecturer Promotion Committee Member for:
Jan DeWester, Fall Semester 2005
Lecturer Reappointment Committee Chair for:
Jonathan Rossing, Jennifer Cochrane, Sumana Jogi, Spring 2011
Lecturer Reappointment Committee Member for:
Harold Donle, Sumana Jogi, Kate Thedwall, Ron Sandwina, Spring 2009
Harold Donle, Charles Reyes, and Kate Thedwall, Spring 2008
Harold Donle, Sumana Jogi, Charles Reyes, Mike Polites, Spring 2007
Harold Donle, Sumana Jogi, Maureen Minielli, Charles Reyes, Spring 2006
Krista Longtin, Kate Thedwall, Charles Reyes, Harold Donle, Sumana Jogi, and Donna Edmonds, Spring 2005
Jan Dewester, Jennifer Cochrane, and Jeff Bile, Spring Semester 2004
Olga Matyash, Charles Reyes, and Ron Sandwina, Spring Semester 2003
Jan Dewester, Al Atkins, and Olga Matyash, Fall Semester 2002

PRESENTATIONS AND PROFESSIONAL ACTIVITIES:

Invited Presentations: Research—International

“Barriers and Opportunities for Female Politicians around the World,” Euroculture Open Lecture Series, Jagiellonian University, Krakow, Poland, May 17, 2010.

“Women in Politics,” South East European University, January 17, 2006, Tetovo, Macedonia. Presented a lecture on US Women in Politics and facilitated a discussion with women in Macedonian politics on communication strategies to facilitate women’s increased political representation in Macedonia.

Invited Presentations: Research—Regional and Local

“‘Throw the Boys Out;’ Pioneering Women, Beauty Queens, and the Good Ol’ Boys of Czech Politics,” Sabbatical Presentation, Liberal Arts Research Speaker Series, IUPUI, December 3, 2010.

“What I Thought I Knew about Time, Space, and Politics in Eastern Europe,” Fulton County Retired Teachers Association, June 24, 2010.

“Obstacles and Opportunities for Advancing Women’s Political Representation in the Czech Republic: A Preliminary Survey of the Literature.” With Lindsey Anderson. European Studies Conference, December 4, 2009, IUPUI.

“Women and the Vote,” Co-sponsored by the School of Science, School of Liberal Arts, and the Office for Women, IUPUI, October 29, 2008.

“What Can Jill Long Thompson Learn from Hillary Rodham Clinton’s Presidential Campaign?” Fulton County Retired Teachers Association, June 19, 2008.

“Hillary Rodham Clinton and her Failure to Launch: Missteps During the Surfacing Period of her Presidential Campaign,” Media Images of Women, March 5, 2008, Communication Week, Department of Communication Studies, IUPUI.

“Political Satire,” Joseph Taylor Symposium, February 29, 2008, School of Liberal Arts, IUPUI.

“Female Political Power in the United States: Golden Opportunity or Double Bind?” September 28, 2006, Office for Women, Campus and Community Life, Scholarly and Creative Activity Program of Office for Professional Development, IUPUI.

Reading at the Table: Governing Codes: Gender, Metaphor and Political Identity, September 20, 2006, Faculty Club, IUPUI.

“Women and International Politics,” September 19, 2006, Department of Political Science, DePauw University.

“Women, Politics, and Public Identity: Cracking the ‘Governing Codes,’” September 19, 2006, Women’s Studies Department, DePauw University.

“Corporate, Media, and Political Views of and from Women,” Research Colloquium with Krista Longtin and Kim White-Mills, Department of Communication Studies, Indiana University-Purdue University, Indianapolis, October 24, 2002.

Invited Presentations: Civic Engagement

“Institutionalizing Citizen Participation: The Deliberation in Deliberative Polling,” March 24, 2011, ADP Steering Committee Meeting, IUPUI.

Nicholson, Darrel, Allison Wallace, Young-bok Hong, Kristina Horn Sheeler. Partnerships Among Engineering, Herron and Liberal Arts with the Hawthorne Community Center. Poster Presentation. Center for Service and Learning Showcase, Municipal Gardens Family Center, Indianapolis, December 11, 2009.

“Civic Engagement: What Is It and What’s in It For You,” August 10, 2006, Summer Bridge Academy, IUPUI

Invited Presentations: Curriculum Development—International

Curriculum Development Workshop, South East European University, Ohrid, Macedonia, June 1 – 3, 2007.

“Syllabus Development and Interactive Classroom Techniques,” South East European University, October 2005, Tetovo, Macedonia. Provided a workshop to Communication Sciences Faculty.

Invited Presentations: Curriculum Development—Regional and Local

“Wiki Work: An Opportunity for Active Learning,” Powering Up Your Pedagogy, February 8, 2008. Center for Teaching and Learning, IUPUI.

“Why Be a Sage on the Stage, Let Your Students be the Stars,” Symposium on First Year Student Success, September 28, 2007, Center for Teaching and Learning, IUPUI.
Presentation Title: “Wiki Work: An Opportunity for Active Learning.”

Invited Presentations: Professional Development

Danna Kostroun, Tamara Leech, Kristina Sheeler, Jennifer Thorington-Springer, and Terri Carney, “More than a ‘Writing Group:’ Notes from an Active Researcher Group,” Marian University, January 24, 2011.

Danna Kostroun, Tamara Leech, Kristina Sheeler, Jennifer Thorington-Springer, and Terri Carney, “More than a ‘Writing Group:’ Notes from an Active Researcher Group,” Butler University, November 1, 2010.

Curriculum Vitas and PhD Program Applications, presentation to the Graduate Communication Club, Department of Communication Studies, IUPUI, October 11, 2010.

Danna Kostroun, Tamara Leech, Kristina Sheeler, Jennifer Thorington-Springer, and Terri Carney, “More than a Writing Group: Notes from an Active Researcher Group,” Liberal Arts Research Series, IUPUI, September 14, 2010.

“Gender and Workplace Communication,” Career Make-over Series, Sponsored by the Office for Women, IUPUI, December 2, 2009; February 2009.

“Gender and Communication,” Advancing Women in Leadership, Sponsored by the Office for Women, IUPUI, February 5, 2008.

“Talking from 9 to 5: Additional Perspectives on Tannen’s Work,” May 30, 2006, with Krista Longtin, Office for Women, IUPUI; Lecture and discussion following audience viewing of Deborah Tannen’s film Talking from 9 to 5.

Preparing Future Faculty Seminar, Indiana University Department of Communication and Culture, April 2-3, 2002, Bloomington, IN. Participated in one seminar on networking in which I spoke about the role of networking in facilitating scholarly work.

Invited Presentations: Student Success

Panelist, “Expectations: A Panel Discussion for First-year Students,” Part of the IUPUI First Year Success Program, August 25, 2010.

“Adapting to the US Classroom,” January 11, 2008; August 17, 2007; August 18, 2006, Office of International Affairs, IUPUI; Workshop designed to introduce international students to the classroom and expectations for research and writing

Invited Media Contributions

Invited Guest Contributor, "Women in the Czech Republic," Consider This, aired July 2010.

Contributor, "Modern Gender Roles Reject Traditional Stereotypes," Lafayette Journal and Courier, July 13, 2009.

Political Contributor, "Candidate Ads in Full Force," WTHR Channel 13, April 17, 2008, 6:00 pm news. Also see <<http://www.wthr.com/Global/story.asp?s=8184302>>.

Political Analyst, Governor Daniels' State of the State Address, January 18, 2005, WISH TV Channel 8, 7:30 pm and 11:00 pm news. Also see <<http://www.wishtv.com/Global/story.asp?s=2828462>>.

Political Analyst, President Bush's 2003 State of the Union Address, January 28, 2003 in John Fritze, "Professor, Students Praise Bush's Delivery," The Indianapolis Star, 29 January 2003, <<http://www.indystar.com/print/articles/0/018863-3400-092.html>>.

Competitively Selected Convention Papers: Research

"A More Inviting Political System?: Angela Merkel, Proportional Representation, and International Party Politics," Top Papers in Political Communication, Central States Communication Association Annual Convention, Milwaukee, WI, April 2011.

"Institutionalizing Citizen Participation: The Deliberation in Deliberative Polling," American Democracy Project National Meeting, Orlando, FL, June 2011.

Sheeler, Kristina Horn and Biljana Sazdanovska, "Macedonian and US Students' Perceptions of Gender and the Opportunity for Change," Poster Presentation at the Society for the Scientific Study of Sexuality, Indianapolis, IN, November 7 – 11, 2007.

"2002 The Year of the Woman Governor: Jennifer Granholm's Winning Campaign," Central States Communication Association Annual Convention, Cleveland, OH, March 31 – April 4, 2004.

"Political Party as a Source of Legitimacy: Hawaii's Woman vs. Woman Campaign and the Influence of Party Organization," National Communication Association Convention, Miami, FL, November 20 – 23, 2003.

Competitively Selected Panel Participation: Research

"Anticipating Madame President II: A Roundtable Discussion," National Communication Association Convention, Chicago, IL, November 14 – 18, 2007.

"Communication, Gender, and Executive Leadership," Central States Communication Association Convention, Minneapolis, MN, March 28 – April 1, 2007 (Co-authored with Karrin Vasby Anderson). Paper Title: "What Can Condoleezza Rice, Hillary Rodham

Clinton, Christine Todd Whitman, and Jennifer Granholm Tell Us About the Presidency?"

"Anticipating Madam President," National Communication Association Convention, San Antonio, TX, November 15-19, 2006 (Co-authored with Karrin Vasby Anderson). Paper Title: "Running Like a Woman: A Rhetorical Profile of Women as U.S. Presidential Candidates."

"Women and the Production of Power in the Media," Central States Communication Association Annual Convention, Indianapolis, IN, April 5-8, 2006 (Co-authored with Karrin Vasby Anderson). Paper Title: "Gender and the U.S. Presidency in Popular Culture."

"Women's Political Autobiographies as Historical Narrative and Political Inspiration," National Communication Association Convention, Boston, MA, November 16-20, 2005. Paper Title: Finding the Productive Middle: Christine Todd Whitman Reclaims the Republican Party in It's My Party Too.

"Perceptions of Gender in Popular and Political Discourse," National Communication Association Convention, Chicago, IL, November 11 – 14, 2004. Paper Title: Women Governors Perceptions of the Influence of Gender on the Campaign Trail.

Competitively Selected Panel Participation: Civic Engagement

"Making an Academic Home for Yourself: Strategic Paths to Promotion and Tenure," Central States Communication Association Convention, Milwaukee, WI, April 2011. Paper Title: Civic Engagement as a Strategic Path to Promotion and Tenure.

"A Classroom-Focused Approach to Deliberative Polling: IUPUI's Deliberative Poll Experience," American Democracy Project National Meeting, Baltimore, MD, June 2009. Co-authored with Johnny Goldfinger.

"Engaging Responsibility: Assessing Our Civic Engagement Efforts," Central States Communication Association Convention, Minneapolis, MN, March 28 – April 1, 2007.

"What I Did Last Summer: Lessons from Incorporating Civic Engagement and Service Learning into a Graduate Curriculum," Central States Communication Association Annual Convention, Indianapolis, IN, April 5-8, 2006.

"Creating a Healthy Curriculum: The Vertical and Horizontal Integration of Civic Engagement into the Curriculum," National Communication Association Convention, Boston, MA, November 16-20, 2005.

Competitively Selected Panel Participation: Curriculum Development

"Building Bridges across Technology: Addressing the Influence of Gender in the On-Line Learning Process," Women's Caucus, National Communication Association Convention, San Francisco, CA, November 2010.

“Politics in the Classroom, Defining Academic Freedoms and Limits: A Point/Counterpoint Discussion,” Central States Communication Association Convention, Minneapolis, MN, March 28 – April 1, 2007.

“Social Responsibility in the Global Classroom: An Exploration into Issues of Teaching Abroad,” Central States Communication Association Convention, Minneapolis, MN, March 28 – April 1, 2007.

“Identifying and Overcoming Challenges in the Introductory Rhetorical Criticism Course,” Central States Communication Association Annual Convention, Indianapolis, IN, April 5 – 8, 2006.

“Walking the Tightrope of Politics in the Classroom: Facilitating Productive Discussion Even in Challenging Times,” Central States Communication Association Annual Convention, Indianapolis, IN, April 5-8, 2006.

“Feminist Pedagogy, Reaching Out to the Community and Reaching In to the Classroom: A Panel Discussion on Practical Feminist Classroom Strategies,” National Communication Association Convention, Miami, FL, November 20 – 23, 2003.

Competitively Selected Panel Participation: Professional Development

“The Girlfriend’s Guide to the Academy: Clearing Pathways and Building Bridges,” Women’s Caucus, National Communication Association, Convention, San Francisco, CA, November 2010.

“From Idea to Imprint: Getting Your Gender or Political Communication Book Published,” Gender and Political Communication Book Fair, Women’s Caucus, National Communication Association, Convention, San Francisco, CA, November 2010.

“Womentoring Session II,” Women’s Caucus, National Communication Association, Convention, San Francisco, CA, November 2010.

“The Changing Academic Job Market: Tips for Women Job Seekers,” Women’s Caucus, National Communication Association Convention, Chicago, IL, November 2009.

“UnCONVENTIONAL Perspectives on Service in the Academy: Enacting Service Opportunities to Promote the Lives of Women in the Academy,” National Communication Association Convention, San Diego, CA, November 2008.

“Faith in Service?: Using Our Intellect to Ethically Create a University that Supports Women’s Worldviews,” National Communication Association Convention, Chicago, IL, November 14 – 18, 2007. Paper Title: “The Two-Headed Monster Called Service.”

“Crafting Your Teaching Persona: A Site for Connection and Action,” National Communication Association Convention, San Antonio, TX, November 15-19, 2006. Paper Title: “The Facilitator.”

Negotiating the Tenure Track: Strategies that Acknowledge Gender, Institutional Affiliation, and Family Circumstance,” National Communication Association Convention, Boston, MA, November 16-20, 2005. Paper Title: “Negotiating the Pre-Tenure Review in a Research-focused Institution: Scrapbooking Your Way toward Tenure.”

Other Conference Participation

Introduction, Leslie Sanchez, Afternoon Keynote Speaker, The Bulen Symposium: 2010 Midterm Elections, Looking Back, Looking Forward, IUPUI February 18, 2011.

Respondent, “The Bridging Experience: Using Experiential Learning to Bridge Theory and Practice,” Experiential Learning in Communication Division, National Communication Association, Convention, San Francisco, CA, November 2010.

Respondent, Using Web 2.0 Technologies in the Classroom as Pedagogy: Changing How We Teach, Undergraduate College and University Section, National Communication Association Convention, Chicago, IL, November 2009.

Respondent and Chair, Rhetoric, Discourse, and Feminism, Feminist and Women Studies Division, National Communication Association Convention, Chicago, IL, November 2009.

Respondent, Top Papers Panel, Feminist and Women Studies Division, National Communication Association Convention, San Diego, CA, November 2008.

Moderator, Gender in the 2008 Campaign, The Bulen Symposium: Gender, Race, and Religion in the 2008 Elections, IUPUI, November 10, 2008.

Participant, Deliberative Polling Institute, Stanford University, Palo Alto, CA, September 2008.

Chair, “Feminist and Women Studies Division Top Papers,” National Communication Association Convention, Chicago, IL, November 14 – 18, 2007.

Respondent, “Women’s Caucus Top Papers.” Central States Communication Association Convention, Minneapolis, MN, March 28 – April 1, 2007.

Respondent, “Women, Victimization, and Political Agency,” National Communication Association Convention, San Antonio, TX, November 15-19, 2006.

Respondent, “Women in Politics: Voters, Convention Speakers and First Ladies,” National Communication Association Convention, Boston, MA, November 16-20, 2005.

Respondent, Feminist Style: “A Communication Lifeline in Rhetoric, Theology, and Cultural Influence: Top Four Papers in Women’s Caucus,” Central States Communication Association Convention, Kansas City, MO, April 6-10, 2005.

Panel Chair and Moderator, "Family Matters in the Academy: How Family Friendly Policies Are Affecting Higher Education," National Communication Association Convention, Chicago, IL, November 11 – 14, 2004.

Panel Facilitator, "Women Who Rocked the Women's Caucus: Women's Caucus Top Papers," Central States Communication Association Annual Convention, Cleveland, OH, March 31 – April 4, 2004.

Invited Panel Chair, "The Return of the Imperial Presidency," Conference on Presidential Rhetoric, Texas A&M University, March 4 – 7, 2004.

Panel Chair, Reaching Out / Reaching In: Feminist Experience with On- and Off-campus Communities, Applied Communication Division, National Communication Association Convention, Miami, FL, November 2003.

Respondent, "Gloria Steinem, The Spice Girls and Me," a film by Krista Longtin, Organization for the Study of Communication, Language and Gender, Cincinnati, OH, September 2003.

Panel Respondent, "Bridging the Crossroads: Performances of the Third Wave of Feminism Inside and Outside of the Academy," Central States Communication Association Annual Convention, Omaha, Nebraska, April 10, 2003.

Invited Panel Chair, "The Resurgence of Workplace Democracy: The Labor Vote, the Digital Divide, and Low-Tech Persuasion in the 2000 Presidential Election," Conference on Presidential Rhetoric, Texas A&M University, February 27 – March 2, 2003.

GRANTS AND FELLOWSHIPS:

New Frontiers Exploration Travel Grant, Office of the Vice Provost for Research, IU, March 2011. \$1749 to attend the American Democracy Project meeting and develop research on the deliberative process.

RISE Course Development Grant, Office of the Vice Chancellor, IUPUI, Summer 2010. \$2500 to support redesign of COMM R390 Political Communication to include deliberative polling.

Erasmus Mundus Scholar Grant, Euroculture MA Program, University of Groningen, The Netherlands, March 2009 – June 2010, 4333€ For six weeks of travel and research to Palacký University, Olomouc, Czech Republic.

Carrie Chapman Catt Prize for Research on Women and Politics, Carrie Chapman Catt Center for Women and Politics, Iowa State University, December 2005 (\$1000 with Karrin Vasby Anderson).

Venture Funds Grant, Solution Center, October 2005 (\$8924). This grant covered the costs of the C520 Advanced Public Communication Project with the Madame Walker Theatre Center including two paid student interns.

Commitment to Excellence Grant, Engaged Department Initiative, IUPUI, Spring 2005 (renewed 2006 and 2007; total funded \$82,000). Civic Engagement Grant Team: Beth Goering, Trevor Potts, Ron Sandwina, Krista Longtin, Kristina Sheeler.

Shippo Professional Travel Award for Junior Faculty, School of Liberal Arts, IUPUI, March 2005 (\$500).

School of Liberal Arts Research and Creative Activity Grant, IUPUI, summer 2003, (\$7645).

School of Liberal Arts Summer Course Development Grant, IUPUI, summer 2003, (\$4761). I received this summer grant to develop Seminar in Gender and Communication.

PROFESSIONAL DEVELOPMENT ACTIVITIES:

Active Researcher Group Member, 2009 – present

Deliberative Polling Institute, Stanford University, Summer 2008

Engaged Department Institute, IUPUI, January 2007, January 2006

Solutions Conference, IUPUI Solution Center, May 17, 2006

“Day of Learning: Experiential Learning in the Knowledge Economy” conference attendee, IUPUI Solution Center, April 28, 2006

Research-in-progress Discussion Group Member, 2002 – 2007

PRINT AND ELECTRONIC PUBLICATIONS (Peer Reviewed):

Research, Scholarship, and Creative Activities:

Refereed Books

1. Anderson, Karrin Vasby and Kristina Horn Sheeler. Governing Codes: Gender, Metaphor, and Political Identity. Lanham, MD: Lexington Books, 2005. (Authors listed alphabetically and acknowledge equal contribution to manuscript). This book was “short listed” for the Graber Award from the American Political Science Association in April 2006. The Graber Award is given to the best book in political communication published in the last ten years.

Refereed Scholarly Articles

1. Sheeler, Kristina Horn. “Beauty Queens and Unruly Women in the Year of the Woman Governor: Jennifer Granholm and the Visibility of Leadership.” Women’s Studies in Communication. (Spring 2010): 34-53.
2. Sheeler, Kristina Horn. “Christine Todd Whitman: Balance, and Her Legacy at the EPA.” White House Studies Journal. Special Issue, Carol Lynn Bower editor. 8.2 (2008): 149-66.
3. Sheeler, Kristina Horn and Biljana Sazdanovska. “Macedonian and US Students’ Perceptions of Gender and the Opportunity for Change.” Electronic Journal of Human Sexuality. 10 (November 2007) <<http://www.ejhs.org/volume10/Macedonian.htm>>. Published as part of the Proceedings of the Society for the Scientific Study of Sexuality annual meeting.

4. Sheeler, Kristina Horn and Biljana Sazdanovska. "Macedonian and US Students' Perceptions of Gender and the Opportunity for Change." SEEU Review. (Spring 2007): 30-41
5. Anderson, Karrin Vasby, Sarah Bonewits, Kelly Carter McDorman, Jennifer Burek Pierce, Claire Procopio, Kristina Horn Sheeler, and Helen Tate. "Voices About Choices: The Role of Female Networks in Affirming Life Choices in the Academy." Women's Studies in Communication (Spring 2004): 88-110. (Authors listed alphabetically and acknowledge equal contribution to essay)

Refereed Book Chapters

1. Sheeler, Kristina Horn and John Parrish-Sprowl. "Sexual Harassment as a Locus of Struggle: A Transnational Feminist Analysis of Worker Narratives in Macedonia and Poland." Transnational Feminisms. Eds. Noemi Marin and Lara Lingle. Hampton Press. Accepted
2. Sheeler, Kristina Horn. "Finding the Sensible Center: Christine Todd Whitman's It's My Party Too as Activist Autobiography." Telling Political Lives: The Rhetorical Autobiographies of Women Leaders in the United States. Eds. Molly Mayhead and Brenda DeVore Marshall. Lexington Books, 2008. pp. 167-183
3. Sheeler, Kristina K. Horn. "Christine Todd Whitman and the Ideology of the New Jersey Governorship." Navigating Boundaries: The Rhetoric of Women Governors. Eds. Molly Mayhead and Brenda DeVore Marshall. Praeger, 2000. pp. 99-122
4. Sheeler, Kristina K. Horn. "Marginalizing Metaphors of the Feminine." Navigating Boundaries: The Rhetoric of Women Governors. Eds. Molly Mayhead and Brenda DeVore Marshall. Praeger, 2000. pp. 15-30

Invited Publications

1. Sheeler, Kristina Horn. "Online Learning: One Solution to the "Chilly Climate."" Talking About Learning. South East European University, Tetovo, Macedonia, forthcoming.
2. Sheeler, Kristina Horn. "Fostering Student Engagement Through International Experiences: The Intercultural Communication Conference in Wrocław, Poland, as a 'High Impact' Activity." Communication and Culture: An Anthology of Studies. Eds. John Parrish-Sprowl and Marcelina Zuber. Wrocław, Poland: University of Wrocław, 2011.

Refereed Encyclopedic Entries

1. Sheeler, Kristina Horn. "Ellen Johnson Sirleaf: President of Liberia." Sage Multimedia Encyclopedia of Women in Today's World. Eds. Mary Zeiss Strange, Carol K. Oyster, and Geoffrey J. Golson. Sage, forthcoming.

2. Sheeler, Kristina Horn. "Michelle Bachelet: President of Chile." Sage Multimedia Encyclopedia of Women in Today's World. Eds. Mary Zeiss Strange, Carol K. Oyster, and Geoffrey J. Golson. Sage, forthcoming.
3. Sheeler, Kristina Horn. "Representation of Women in Government, International." Sage Multimedia Encyclopedia of Women in Today's World. Eds. Mary Zeiss Strange, Carol K. Oyster, and Geoffrey J. Golson. Sage, forthcoming.
4. Sheeler, Kristina Horn. "Ann Richards." Sage Encyclopedia of Political Communication. Vol 2. Eds. Linda Lee Kaid and Christina Holtz-Bacha. Sage, 2008. pp. 720-22
5. Sheeler, Kristina Horn. "Christine Todd Whitman." The Executive Branch of State Government: People, Process, and Politics. Ed. Margaret R. Ferguson. ABC Clio, 2006. pp. 161-63
6. Sheeler, Kristina Horn. "Christine Todd Whitman." American Voices: An Encyclopedia of Contemporary Orators. Eds. Bernard Duffy and Richard Leeman. Greenwood Press, 2005. pp. 440-49

Book Reviews

1. Sheeler, Kristina Horn. Book Review, Gender and Candidate Communication: VideoStyle, WebStyle, and NewsStyle by Dianne G. Bystrom, Mary Christine Banwart, Lynda Lee Kaid, and Terry A. Robertson. Rhetoric and Public Affairs 8 (Winter 2005): 701-704
2. Sheeler, Kristina K. Horn, Jonathan Nichols-Pethick, and Mary O'Shea. Book Review, Street Smarts and Critical Theory: Listening to the Vernacular by Thomas McLaughlin. Southern Communication Journal 63 (Spring, 1998): 263-65
3. Sheeler, Kristina K. Horn. Book Review, Political Rhetoric, Power, and Renaissance Women edited by Carole Levin and Patricia A. Sullivan. Quarterly Journal of Speech. 84 (Feb. 1998): 123-25

Research, Scholarship, and Creative Activities: In Progress

Refereed Books

1. Sheeler, Kristina Horn and Karrin Vasby Anderson, Woman President: Gendered Presidency and "Postfeminist" Political Culture. Under review with Texas A&M University Press Presidential Rhetoric Series.

Refereed Encyclopedia Entries

1. Sheeler, Kristina Horn. "Carly Fiorina." Sage Multimedia Encyclopedia of Women in Today's World. Eds. Mary Zeiss Strange, Carol K. Oyster, and Geoffrey J. Golson. Sage.
2. Sheeler, Kristina Horn. "Meg Whitman." Sage Multimedia Encyclopedia of Women in Today's World. Eds. Mary Zeiss Strange, Carol K. Oyster, and Geoffrey J. Golson. Sage.

Publications Related to Professional Service

1. Sheeler, Kristina K. Horn. Contributing Author. Communication Institute for On-line Scholarship (CIOS) Abstracts Database <<http://www.cios.org>>

(Date)

(Signature)

GAIL GRÁINNE WHITCHURCH, PhD

*Communication Studies Department, Indiana University-Purdue University Indianapolis (IUPUI)
Indianapolis, Indiana 46202-5140 USA • +317-278-3197*

EDUCATION (chronological order)

1974	B.A.	University of Minnesota	International Relations (interdepartmental major) Track: cross-cultural communication
1981	M.A.	University of Minnesota	Speech-Communication (now Communication Studies) Specialization: intercultural and international communication Thesis adviser: Donald R. Browne
1989	Ph.D.	University of Delaware	Family Studies Interdisciplinary program. Specialization: family communication. Dissertation: <i>A Typology of Relationship Process in Interspousal Violence</i> . <i>Dissertation Abstracts International</i> , 51, 1795-A. (University Microfilms No. DA-9019303). Dissertation adviser: Marvin B. Sussman
1992-93	post- doctoral study	Butler University (Indianapolis, IN)	Completed coursework to fulfill AAMFT requirements for Clinical Membership in American Assn for Marriage & Family Therapy. See Licensure and Certification (below). Specialization: couple/family communication and conflict; systems theory-based therapy.

ACADEMIC APPOINTMENTS (chronological order)

1985-89	Graduate Teaching Assistant; Instructor (part-time)	University of Delaware, Individual and Family Studies (IFS) Department
1989-90	Instructor (part-time)	Temple University, Rhetoric & Communication Department
1990-91	Visiting Assistant Professor (1-year appointment)	Indiana University-Purdue University Indianapolis (IUPUI), Communication & Theatre (now Communication Studies) Department
1991-92	Assistant Professor (1-year appt)	DePauw University, Communication Arts and Sciences Department
1992-93	Research Associate, Family Research Project; Associate Faculty member (part-time appointment)	Indiana University-Purdue University Indianapolis (IUPUI), • Fall 1992: Sociology Department • Spring 1993: Communication & Theatre (now Communication Studies) Department

1993-6/98	Assistant Professor (tenure-track); and 7/93 - 6/96 Director of multiple-section course, C180 Intro to Interpersonal Communication	Indiana University Purdue University Indianapolis (IUPUI), Communication Studies Department
7/1/98-present	Associate Professor (with tenure) Adjunct Associate Professor Adjunct Associate Professor	Indiana University-Purdue University Indianapolis (IUPUI): Communication Studies Department Sociology Department International Studies Program

OTHER APPOINTMENTS AND PROFESSIONAL CONSULTANTSHIPS

- 1996-present Faculty Affiliate, Indiana University inter-campus Institute on Family and Social Responsibility (FASR)
- 2004-present Faculty Affiliate, WEST (West European Studies), Indiana University-Bloomington
- 2007-2010 External Examiner, Diploma in Community-Inclusive Practise Facilitation/Special Educational Needs, in collaboration with Muintearas (See "Other External Recognition of Scholarly Reputation" elsewhere in CV.)

LICENSURE AND CERTIFICATION

Clinical Member, American Association for Marriage and Family Therapy (AAMFT). Earned credential 9/21/2000. Clinical Members of AAMFT "have a minimum of a master's degree, including specific graduate training in marriage and family therapy. Clinical Members have also completed at least two years of supervised clinical practice with couples and families . . . AAMFT Clinical Members are trained in diagnosis, assessment, and treatment and are trained to use a variety of therapeutic techniques and processes. AAMFT Clinical Members observe a strict code of ethics" (from <www.aamft.org>)

ORGANIZATION MEMBERSHIPS

Professional Organizations

American Association for Marriage and Family Therapy (AAMFT)

Economic and Social History Society of Ireland

Groves Conference on Marriage and Family

National Council on Family Relations (NCFR)

World Communication Association

Community organizations:

- Mayo Society of Cleveland (Ohio)
- Board Member, Historic Woodland Cemetery, Cleveland, Ohio
- Propylaeum Club (Indianapolis)

HONORS AND AWARDS

- | | |
|------|--|
| 1993 | Awarded associate membership, Indiana University graduate faculty |
| 1996 | Merit pay increase recipient, IUPUI |
| 1997 | Teaching Excellence Recognition Award (TERA), Indiana University Board of Trustees, \$1500 |
| 1997 | Nominee for Bernard J. Brommel Award in Family Communication, National Communication Association |
| 1998 | Tenured and promoted to Associate Professor |
| 1998 | Nominee, Indiana University All-University Distinguished Teaching Award |
| 1999 | Teaching Excellence Recognition Award (TERA), Indiana University Board of Trustees, \$2500 |
| 1999 | Nominated by IUPUI Chancellor Bepko for a fellowship from the George A. and Eliza Howard Foundation (competitive campus-wide selection for the nomination) |
| 2000 | Awarded full membership, Indiana University graduate faculty |

Honorary Biographical Listings

- | | |
|------|---|
| 1999 | <i>Who's Who in the Midwest</i> (26th edition) |
| 2000 | <i>Who's Who in America</i> (54 th edition) |
| 2000 | <i>Who's Who in the World</i> (17th edition) |
| 2000 | <i>Who's Who Among America's Teachers</i> (6th edition) |
| 2002 | <i>Directory of American Scholars</i> (11th edition) |

Other External Recognition of Scholarly Reputation

- 1995 Back cover statement for: Cahn, D., & Lloyd, S. (1995). *Family violence from a communication perspective*. Thousand Oaks, CA: Sage. (invited)
- 2002 Identified for "a panel of 10 prominent scholars of family communication" who were "consulted in the construction of a filtering scheme" to categorize the entire of body of literature on family communication. In Stephen, T. (2001). Concept analysis of the communication literature on marriage and family. *Journal of Family Communication*, 1 (2), pp. 91-110.
- 2006-2010 Selected as External Examiner for the Special Needs Programme Certificate Level 6 and Level 7 Sub-degree Diploma, accredited by the University of Limerick (UL). Offered through the UL Department of Education and Professional Studies in conjunction with Muintearas, this external degree programme is located in two Gaeltachts ("Irish-speaking areas") in far-western Ireland: Conamara and in County Kerry.

TEACHING

Courses taught

Introduction to Communication Studies
 Introduction to Interpersonal Communication
 Introduction to International Studies
 Introduction to Communication Research Methods
 Business & Professional Communication
 Interviewing Principles & Practices
 Family Communication
 The Family
 Communication Theory
 Intercultural Communication
 Ireland: Tradition and Change
 Advanced Family Communication (graduate)
 Qualitative Research Methods in Communication Studies (graduate; course developed; not taught)
 Advanced Interpersonal Communication (course developed; undergraduate)
 Advanced Interpersonal Communication (graduate; course developed; not taught)
 Internship
 Independent Study
 H-options (Honors)

Teaching--Academic Advisement

Indiana University-Purdue University Indianapolis

1991 and Academic advisement of undergraduates. Number of advisees: range from low n=32 to high n=70
 1993-present

SERVICE

Professional Service

International Service

2006-present External Examiner, Level 6 Certificate and Level 7 Sub-degree Programme in Special Needs, University of Limerick, Ireland.

National Service to Profession

Journal Editorial Boards

1998-2001 *Communication Research Reports*
 1999-2005 *Marriage and Family Review*
 1999-2001 *Journal of Family Communication*
 2000 *Electronic Journal of Communication/La Revue Electronique de Communication* special issue on communication, work, and families
 2002 *Communication Studies* special issue, "Health Communication and Public Health: Pedagogical and Research Insights." Volume 3, 2002.
 2003-2005 *Communication Studies*
 2009-present *Family Relations, Interdisciplinary Journal of Applied Family Studies*

Journal Editorships

1995 Co-organizer of *Journal of Applied Communication Research* special issue on applied family communication research
 1999-2001 Founding Associate Editor for Applied Research, *Journal of Family Communication*
 1999-2001 Guest Editor, special issue of *Southern Communication Journal*: "Communication and Committed Couples." Volume 67(2), Winter 2002.

Ad Hoc Reviewer

Refereed journals

Communication Monographs
Journal of Marriage and Family
NY State Speech Communication Proceedings
Western Journal of Communication

Other National Service to Profession

Tenure/promotion Reviewer

University of Memphis	Gallaudet University
DePauw University	IPFW (Indiana University Purdue University Ft. Wayne)
University of Akron	University of Texas, San Antonio

University Administrative Service

Communication Studies Dept, IUPUI School of Liberal Arts (SLA)

1993-94 **Co-director, C180 Introduction to Interpersonal Communication**

Percentage of appointment: 0%. Administrative responsibilities were in addition to regular appointment.

- Wrote first draft and then co-wrote: syllabus common to all C180 sections, course policies, and instructor course handbook (1993). Coordinated textbook adoption (1994). Obtained publisher's funding for ancillary teaching materials (1994) and instructor meetings.

1994-96 **Director, C180 Introduction to Interpersonal Communication**

Percentage of appointment: 0%. Administrative responsibilities were in addition to regular appointment.

- Developed new C180 curriculum and some ancillary materials printed as front material in IUPUI custom version of C180 textbook, 13 pp., 1994
- Wrote and coordinated administration of C180 common exams (1994-96).
- Supervised C180 associate faculty in conjunction with department chairperson (1994-96): interviewed applicants and made hiring recommendations; conducted orientations and semi-annual associate faculty meetings; assigned instructors to course sections; conducted classroom observations and wrote teaching evaluations; handled student-instructor conflicts.

2007 Spring **Interim Director, C180 Introduction to Interpersonal Communication**

Percentage of appointment: 1 course released. After the mid-year resignation of the C180 course director, I was tapped to serve as the Interim Director for the remainder of the 2006-07 academic year.

1995 Served as invited reviewer of IUPU-Columbus C180 instructor course policies.

1995 Wrote departmental criteria for course credit for C180 and for C325.

University Service (General Service)

Indiana University-Purdue University Indianapolis

IUPUI Campus-Wide Service

1993-96 and 1999-2000 Provided direct student services in and graduate intern consulting in couple and family therapy, IUPUI Counseling And Psychological Services (CAPS).

1993-present IUPUI community member, e.g., Campus Day, honors ceremonies, honorary society initiations, commencement, etc.

1998-99 Faculty Development Office: Grant Review Committee

- 1999 Faculty Development Office: Bynum Mentor Awards Review Committee
- 1999 Faculty Development Office: Summer Grantwriting Workshop Fellowship Selection Committee
- 2001 Office of Professional Development (formerly Faculty Development Office): Internal Grant Review Committee
- 2002 Presenter, "Preparing Successful Internal Grant Proposals: Unlocking the Secret to Peer Review." Workshop by Office of Professional Development, September 13, 2002. Invited.
- 2004-2006 Member, campus-wide Program Review and Assessment Committee (PRAC). Appointed by the Dean of the School of Liberal Arts as one of two representatives to PRAC from the School.

School of Liberal Arts

- 1994 Dean's appointment to SLA Committee on Sensitivity to Minorities, and Chair, Subcommittee on Policies.
- 1995-1999; SLA Academic Affairs Committee
- 2001-03
- Initiated proposal for standard procedures for notifying petitioners of committee decisions; proposal adopted by unanimous committee vote, Fall 1996
 - Initiated committee computer listserve, Fall 1997
 - Member, 1995-96. Chair, 1996-97 and 1997-98. Member, 1998-99. Member, 2001-02. Chair, 2002-03.
- 1996-1999 Dean's appointment to SLA Social Science Computer Laboratory Advisory Committee; committee became SLA Social Science Computer Classroom (SSCC) Faculty Advisory Committee in Fall 1997. Chair, Fall 1997-Spring 1999.
- Member of the search committee for the SSCC Coordinator.
 - Coordinated development of SSCC procedures for: requesting SSCC usage and equipment, requesting SSCC account number and userid, policies re. access to SSCC
 - Worked with SSCC Coordinator to: develop forms to implement newly-established policies and procedures
 - Coordinated listserve discussions of SSCC committee members
 - Negotiated scheduling conflicts that arose between departments and instructors
- 2001 Sabbatical application review committee (evaluated sabbatical applications for 2002-03 academic year)
- 2006-present SLA Library Committee

Service as Representative of the Institution in the Mass Media

Indiana University/IUPUI:

- 1993 Radio interview, WIBC radio (Indianapolis) on the "What is a family?" question that was raised by Baby Jessica adoption and Kimberly Mays baby-switch cases, August 1993.
- 1994 Television interview, WISH-TV (Indianapolis) on couple violence and the O. J. Simpson case, September 25, 1994.
- Radio interview, WIBC radio (Indianapolis) on couple violence and the O. J. Simpson case, September 26, 1994.
- 1998 Local magazine interview on the Department of Communication Studies in *Teen Track* (Indianapolis) January 1998.
- 1999 Radio interview, MetroNetwork (regional radio network) on Monica Lewinsky/Barbara Walters interview on ABC television, March 4, 1999.
- 1999 Television interview, WTHR-TV (Indianapolis), on violence and adolescents' "gothic" culture, April 1999.
- 2000 Interviews re. baby abandonment, "Baby Ephraim" case (baby abandoned in a hospital parking lot, who froze to death before he was found), and transition to motherhood by unpartnered girls and women:
- Television interview for newscast, WTHR-TV Channel 13 (Indianapolis). January 31, 2000.
 - Holladay, Ruth. (2000, February 6). Tragic ends to babies' lives start with plight of teen girls. *Indianapolis Star*, p. B1
 - Beaven, Stephen. (2000, February 20). Texas law to curb baby abandonment guides Indiana plan. *Indianapolis Star*, pp. A1-A2.
- Ryckaert, Vic. (2000, July 29). Teen guilty of felony child neglect. *Indianapolis Star*, pp. B1-B2. (Interview about Ann Chinda case, who placed her newborn baby in a dumpster after his birth)
- 2001 Williams, Shannon. (2001, January 26). Community sounds off on [Jesse] Jackson scandal. *Indianapolis Recorder*, pp. A1 & A4.
- 2001 Television interview, Fox 59 (Indianapolis) on relational communication and Valentine's Day, February 14, 2001.
- 2002 Emmons, Sherri Wood. (2002, October). Welcoming babies--and their teenage mothers--in the church. *Disciples World* magazine, 1 (6), pp. 8-9. Invited.
[Publication of the Disciples of Christ church. Article based on an interview with me about the adolescents in the sample in my research on the transition to unpartnered motherhood]

Service to the Communication Studies Department

- 1993 Participated in departmental curriculum revisions; wrote two course proposals: C322 Advanced Interpersonal Communication, and C393 Family Communication.
- 1994-97; Teaching Committee (standing committee); committee members developed and implemented:
1999-2000 teaching observation policy (1994); observation form (1994); observation rotation schedule (1994; 1996)

- 1996 Co-wrote first draft of the faculty research statement for department's 1997 self-assessment document.
- 1996 & 1997 Graduating Seniors Committee; Chair, 1996 and 1997.
- 1997 Search Committee for Assistant Professor in Health Communication (ad hoc committee). Served as Affirmative Action representative on this search committee during Fall 1997.
- 1997 Organizer of departmental Research Committee; committee member and Chair, 1997-98.
- 1998-2000 Research Committee (standing committee)
- 1998 Co-wrote departmental procedures for third-year review for promotion and tenure (two-person ad hoc committee)
- 1999 Member, search committee for Professor and Department Chairperson (ad hoc committee)
- 2001 Co-chair, ad hoc search committee for five new Lecturer positions in IU Trustee Lecturer Initiative (aimed at enhancing student retention)
- 2001 Review committee for Lecturers hired in Summer 2001, under the IU Trustee Lecturer Initiative (made recommendations re. reappointment for Donle, Matyash, Reyes). Chaired committee.
- 2002 Co-chair, ad hoc search committee for three new Lecturer positions in IU Trustee Lecturer Initiative (aimed at enhancing student retention)
- 2002 Member, review committee for Lecturers hired in Summer 2001, under the IU Trustee Lecturer Initiative (made recommendations re. reappointment for three Lecturers.
- 2002 Organized an orientation session on grant-writing for new Lecturers, other interested department faculty
- 2002-present Library Committee (of one), Communication Studies Department
- 2003 Chair, annual review committee for two Lecturers and one Senior Lecturer
- 2003-present Member, primary committee for two Assistant Professors
- 2004 Member, primary committee for three Assistant Professors
Chair, annual review committee for four Lecturers
Chair, primary committee for promotion case from Lecturer to Senior Lecturer
- 2005 Chair, primary committee for the Third Year Review of one Assistant Professor
Member, primary committee for one Assistant Professor
Chair, primary committee for promotion case from Lecturer to Senior Lecturer
Member, annual review committee for four Lecturers
- 2006 Chair, annual review committee for four Lecturers
- 2007 Chair, annual review committee for three Lecturers

Service to Other Departments in the School of Liberal Arts

2001-02 Member, search committee for Assistant Professor position, Religious Studies Department

Community Service

Community Service, General

- 1991 Guest speaker to Daughters of the American Revolution, on nonverbal communication in marriages and families, Indianapolis, October 18, 1991.
- 1990; 1994 Host for international exchange programs: France (1990); Norway (1994).
- 1995 Guest speaker to Indiana Coalition Against Domestic Violence on communication anxiety, June 27, 1995.
- 1999 National Depression Screening Day: Conducted preliminary clinical interviews with people requesting evaluation for possible clinical depression, October 7, 1999.
- 2000 National Eating Disorders Screening Day. Conducted preliminary clinical interviews with people requesting evaluation for possible eating disorders. February 15, 2000.

PROFESSIONAL ACTIVITIES NOT LISTED ELSEWHERE

***Peer-reviewed or competitive paper or panel**

Respondent to Paper Panels

- 1991 *Berquist, C. A., & Whitchurch, G. G. (first authorship determined by coin flip). Issues in the emerging identity of family communication. Position paper presented in response to panel "Commission on Family Communication Vice-Chair's Panel: Scope of the Commission on Family Communication." Presented at the NCA annual convention, Atlanta. I was also the panel organizer and moderator.
- 1992 *"Top Four Papers in Family Communication," NCA annual convention, Chicago.

 *Respondent to paper panel on family violence [untitled]. Theory Construction and Research Methodology Workshop of the National Council on Family Relations, Orlando, FL.
- 1995 *"Effects of Negative Situations on Family Communication," NCA annual convention, San Antonio.
- 1996 *"Family Relationships: Rules, Roles, Commitment, and Satisfaction," NCA annual convention, San Diego.

Panels Organized and Moderated

- 1990 *"Gerald Handel on *Family Worlds* and qualitative family research." NCA annual convention, New Orleans.

Panels Moderated

- 1990 "Top Four Papers in Family Communication." NCA annual convention, Chicago IL.
- 1995 "Top Four Papers in Intercultural Communication." Southern States Communication Association annual convention, New Orleans LA.
- "Two Of Me": A Video Presentation and Discussion of Mother-Daughter Narratives." Southern States Communication Association annual convention, New Orleans LA.
- 1997 "Newcomers' Panel: How to Get the Most From Your First SSCA." Southern States Communication Association annual convention, Savannah, GA.
- 1999 "A Grounded Theory Study of the Non-Residential Stepmother Role." Theory Construction and Research Methodology Workshop of the National Council on Family Relations, Irvine CA.

Invited Professional Presentations (Including Guest Teaching)

- 1990 "Contradictions and explanations: Communication research and the interspousal violence literature." Colloquium sponsored by Department of Communication and Theatre, IUPUI.
- 1991 "Verbal and nonverbal communication in definitions of family violence." Guest lecture to undergraduate course in family communication, Communication Department, University of Colorado, Boulder, CO.
- 1992 Guest lecture on intercultural communication to undergraduate students preparing to go abroad in the Winter Term In Mission program, DePauw University, Greencastle, IN.
- "Systems theory: Issues in primary and secondary sources." Guest lecture to doctoral student seminar, Marriage and Family Therapy Program, Purdue University, West Lafayette, IN.
- "The sociohistorical background of General System Theory." Guest lecture to doctoral student seminar, Marriage and Family Therapy Program, Purdue University, West Lafayette, IN.
- 1994 "Using the AWARE approach to intercultural communication in multicultural counseling." Guest lecture to graduate student interns, Counseling And Psychological Services, IUPUI.
- 1995 "Cybernetics, information theory, and systems theory in relationship communication." Guest lecture to doctoral student seminar in personal relationships, Dept. of Human Communication Studies, University of Denver (CO).
- "General Systems Theory and micro-level family systems theories of family therapy." Guest lecture to graduate student interns, Counseling And Psychological Services, IUPUI.
- Guest speaker on communication in selection interviewing. Delta Sigma Pi business fraternity, IUPUI.
- 1996 "Communication at work and home: Developing a balance." Half-day presentation to The Network (campus professional staff group), IUPUI.
- "Communication at work and home: Developing a balance." Full-day presentation to School of Education professional and clerical staff, IUPUI.

Guest speaker on interpersonal communication across national, linguistic, and cultural boundaries. International House of the International Affairs Office, IUPUI.

Guest speaker on systems theory and communication in couples assessment and intervention to graduate student interns, Counseling And Psychological Services, IUPUI.

- 1997 Guest speaker on systems theory and the pragmatics of human communication, undergraduate course in interpersonal communication. Center for Written and Oral Communication, University of Florida, Gainesville, FL.
- 1998 "A Narrative Analysis of the Transition to Parenthood in Three Single Mothers of African-American Heritage." Presented at the bi-annual Faculty Research Colloquium sponsored by the IUPUI Communication Studies Department.
- 1999 "Communication Processes." Presented to Resident Adviser trainees, IUPUI Ball Residence Hall.
- 2002 Presentation at Girls School about the importance of communication
- 2002 Presentation at a workshop on reviewing grants, IUPUI Office of Professional Development
- 2005 Presentation with Egan Dargatz (student) on earning IUPUI Transfer Credits from the National University of Ireland Galway. "First Thursday" program, Honors Program, University College.
- 2005 An American in Áras: The Áras Mháirtín Uí Chadhain and Preservation of the Irish Language. Presentation to WEST (West European Studies), Indiana University-Bloomington.
- 2004 & 2006 Two guest presentations in each year about gender and caregiving for the course
& 2009 R321 Gender and Health. IUPUI Sociology Department.
- 2005-present Guest presentations in Spring semesters 2005, 2006, 2007, 2009 to W313 Art Fact: Writing Non-fiction Prose, about living in another culture (the Irish-speaking Conamara Gaeltacht) as a researcher.

GRANTS AND FELLOWSHIPS

Research-Related

- 1991 Grant for typing the index to *The Psychosocial Interior of the Family* (Handel & Whitchurch, Eds., 1994). IUPUI School of Liberal Arts. Funded, \$100.
- 1996 Summer Research Fellowship, IUPUI Faculty Development Office for "Communication and Family Life Cycle Transitions." Funded, \$6000.
- 1998 Fellowship for IUPUI Proposal Development/Grant Writing Workshop, IUPUI Faculty Development Office, for "Communication Processes During the Transition to Single Motherhood and Assessment of Risk of Maternal Infanticide." Indiana University campus-wide competition (8 campuses). Funded, \$5500.
- 1999 Overseas Conference Fund, travel grant to present my paper, "A Narrative Analysis of Communication Processes During Unmarried Mothers' Transition to Parenthood" at the 18th International Human Science Research Conference, Sheffield, England, July 1999. Funded, \$700.

- 2001-02 Sabbatical leave
- 2001 Grant-in-Aid for Research, IUPUI Faculty Development Office, for "Communication and the Transition to Unpartnered Motherhood." Funded, \$3000.
- 2001 Overseas Conference Fund travel grant, Indiana University Office of International Programs, to present my research, "Thematic Analysis of Transitions to Unpartnered Motherhood" at the 20th International Human Sciences Research Conference, Tokyo, Japan, August 19-22, 2001. Funded, \$700.
- 2004 Language Study Grant. Title VI Award from the U.S. Department of Education to the West European Studies National Resource Center (WEST) at Indiana University-Bloomington for "Faculty Language Study Grant For Summer 2004." [This is one of just two such grants, system-wide in the IU system for Summer 2004.] Funded, \$6000 + fringe.
- This grant was for me to work toward fluency in *Gaeilge**, the Irish language, in a total immersion course at *Arús Mháirtin Uí Chadhain* ("Irish Language Centre") of the National University of Ireland, Galway. The language course is located in the Gaeilge-speaking village An Cheathrú Rua, in the Connemara area of western County Galway, Republic of Ireland. July 16-August 13, 2004.
- Gaeilge* (pronounced similarly to GuhWAYL-guh) means "the Irish language" in this language. Although it might appear that Gaeilge would be translated to *Gaelic* in English, there are actually two Gaelic languages, Scots-Gaelic and Irish-Gaelic.
- 2006 Muintearas, Tír an Fhia, County Galway, Ireland. €980 grant for travel, lodging, and meal expenses, July-August.
- 2008, Fall Sabbatical leave (part 1)
- 2010, Spring Sabbatical leave (part 2)

Teaching-Related Grants

- 1995 Technology grant for videotaping equipment for C325 Interviewing Principles and Practices. Funds from Student Technology Fees fund, allocated by SLA Technical Services Committee. Funded, \$878.
- 1996 Technology grant for computer software for analysis of qualitative data: NUDIST (Non-numerical Unstructured Data Indexing Searching and Theorizing). Funds from Student Technology Fees fund, allocated by SLA Technical Services Committee. Funded, \$704.
- 1998 Technology grant for purchasing 10 audiotape transcribers, School of Liberal Arts. The transcribers were located in the Social Science Computer Classroom as part of permanent capital equipment. Funded, \$2500.

PUBLICATIONS AND REPORTS *peer-reviewed

Teaching

Journal Articles

1. *Whitchurch, G. G. (1991). Teaching theoretical perspectives on communication to undergraduates. *The Speech Communication Teacher*, 5 (3), 14-15.
2. *Whitchurch, G. G. (1992). Communication in marriages and families: A review essay of family communication textbooks. *Communication Education*, 41, 337-343.
3. *Whitchurch, G. G. (1993). Designing a course in family communication. *Communication Education*, 42 (3), 255-267.

Contributions to Edited Works

1. Whitchurch, G. G. (2002). Family communication: The study of families in the communication discipline in the United States. In КОММУНИКАЦИЯ: ТЕОРИЯ И ПРАКТИКА В РАЗЛИЧНЫХ СОЦИАЛЬНЫХ КОНТЕКСТАХ [Communication: Theory and Practice in Various Social Contexts], pp. 174-176. *Proceedings of the Russian Communication Association Biennial Convention*, Pyatigorsk, Russia. (invited)
2. Whitchurch, G. G. (2004). Walking the walk: Teaching systems theory by doing theory. In Bengtson, V. L., Acock, A. C., Allen, K. R., Dilworth-Anderson, P., & Klein, D. M. (Eds.), *Sourcebook of Family Theory and Research* (pp. 573-574). Thousand Oaks, CA: Sage. [This is a short "Theory Spotlight" accompanying the chapter on teaching family theories, in a major handbook in Family Studies.] (invited)
3. *Whitchurch, G. G. (2004, June). What's a Nice Girl Like You Doing in a Place Like This?: The Life and Times of a CFLE in a Communication Department. In "Family Focus On... Family Life Education" section of NCFR Report. Quarterly newsletter of the National Council on Family Relations. *Family Focus*, vol. FF22; NCFR Report vol. 49 (2). pp. F13-F14.

Textbook Chapters

1. Whitchurch, G. G. (1989). Family communication: An overview. Section in S. K. Steinmetz, S. Clavan, & K. F. Stein, *Introduction to marriage and the family*. New York: Harper and Row. (invited)
2. Handel, G., & Whitchurch, G. G. (Eds.). (1994). An editors' section introduction, "Introduction to Part II: Research methods" (pp. 49-51), was reprinted in a textbook: Zinn, M. B., & Eitzen, D. S. (1995), *Diversity in America* (4th edition), New York: HarperCollins.
3. Whitchurch, G. G., & Dargatz, S. E. W. (2000). Big changes come with small packages: Communication processes in the transition to parenthood. In D. O. Braithwaite & J. T. Wood (Eds.), *Case Studies in Interpersonal Communication: Processes and Problems* (pp. 228-236). Belmont, CA: ITP/Wadsworth. (invited)

Textbook Ancillary Materials

1. Whitchurch, G. G. (1991). "Mousetrap' game/ping-pong/mobile to learn about communication models" In K. M. Galvin & B. J. Brommel, *Instructor's manual for Family communication: Cohesion and change* (3rd ed.); pp. 31-32. New York: HarperCollins. (invited)

2. Whitchurch, G. G. (1991). "Film 'Overboard' to learn about social construction of reality." In K. M. Galvin & B. J. Brommel, *Instructor's manual for Family communication: Cohesion and change* (3rd ed.); p. 34. New York: HarperCollins. (invited)
3. Whitchurch, G. G. (1993). "Communication classics assignment." In A. Rancer & D. Womack, *Instructor's manual for Building communication theory* (2nd ed.), pp. 20-22. Prospect Heights, IL: Waveland. (invited)
4. Whitchurch, G. G. (1994; revised annually until inception of Oncourse). Ancillary workbook for C325 Interviewing Principles & Practices course. Written and adopted to enhance course's fit with Communication Studies major's Cluster I courses; i.e., performance-intensive courses. 40 pp.

Research

Book

1. *Handel, G., & Whitchurch, G. G. (Eds.). (1994). *The psychosocial interior of the family* (4th edition). Hawthorne, NY: Aldine de Gruyter.

Book Chapters

1. Whitchurch, G. G. (1988). Intergenerational transactions of values: A case study of career changes in midlife. In S. K. Steinmetz (Ed.), *Family and support systems across the life span* (pp. 155-163). New York: Plenum. Invited.

Review of book in which this chapter appeared: *Contemporary Sociology*, 1990, 19(2), 299-300.
2. *Whitchurch, G. G., & Constantine, L. L. (1993). Systems theory. In P. Boss, W. Doherty, R. LaRossa, W. Schumm, & S. Steinmetz (Eds.), *Sourcebook of family theories and methods: A contextual approach* (pp. 325-352). New York: Plenum.
3. *Whitchurch, G. G., & Dickson, F. C. (1999). Family communication. In M. B. Sussman, S. K. Steinmetz, & G. W. Peterson (Eds.), *Handbook of marriage and the family* (2nd ed., pp. 687-704). New York: Plenum.

Journal Articles

1. *Whitchurch, G. G., & Pace, J. L. (1993). Communication skills training and interspousal violence. *Journal of Applied Communication Research*, 21, 96-102.
2. *Pavitt, C., Whitchurch, G. G., McClurg, H., & Petersen, N. (1995). Melding the objective and subjective sides of leadership: Behaviors and social judgments in decision-making groups. *Communication Monographs*, 62, 244-264.
3. *Pavitt, C., Whitchurch, G. G., Siple, H., & Petersen, N. (1997). Communication and emergent group leadership: Does content count? *Communication Research Reports*, 14, 470-480.
4. *Whitchurch, G. G. (2000). Violent critical incidents in four types of violent interspousal relationships. *Marriage and Family Review*, 30 (1 & 2), 25-49.
5. Whitchurch, G. G. (2009, in press). Armchair sleuthing in the internet age: Reconstructing family stories. *Ohio Genealogy News*. (invited)

Reports

1. Whitchurch, G. G. (2006). Tionóil Tuismitheoirí agus Páistí Neadú na Tionscnaimh Neadú, Bliain 1. Tuarisc ~ Muintearas Tír an Fhia, Mí Iúil & Mí Lúnasa 2006. ["Parents and Preschoolers Gatherings" component of the "Language Nests" Initiative, Year I. Report ~ Tír an Fhia Community/Fellowship Centre, July & August 2006. (Tír an Fhia [pronounced teer-ah-nee] is the name of the village where the Muintearas community/fellowship centre is located.)]

Newsletters and Editorials

1. Whitchurch, G. G. (1993). Television portrayals of wife-battering as comedy. *Gender Issues* (newsletter of the Gender Issues section of AAMFT. (invited)
2. Whitchurch, G. G. (1993). Letter to the Editor [topic: power of language in references to interspousal violence]. *Journal of Marital and Family Therapy*, 19, 301.

Service

Book Reviews

Whitchurch, G. G. (2002, Fall). Book review. [Review of Davis, M. (1992). Divorce-busting: A revolutionary and rapid program for staying together]. In Network, The Newsletter for Certified Family Life Educators [CFLEs] of the National Council on Family Relations, 14(4), 3 & 6.

Professional Service as an Editor:

Journal Articles

1. Whitchurch, G. G., & Webb, L. M. (1995). Applied family communication research: Casting light upon the demon. *Journal of Applied Communication Research*, 23, 239-246. [Introductory article as co-organizers of special issue on applied family communication research]
2. Whitchurch, G. G. (2001). Stayin' applied. *Journal of Family Communication*, 1 (1), 9-13. [Introductory article as journal's Associate Editor for Applied Family Communication Research]
3. Whitchurch, G. G. (2002). Not just alliteration: Communication and committed couples. *Southern Communication Journal*, 67 (2), 89-93. [Journal issue guest editor's introductory article for special issue, "Communication and Committed Couples."]

SCHOLARLY PAPERS AND PRESENTATIONS

Teaching

1. *Whitchurch, G. G. (1992, April). Teaching theory by "doing theory": Linking theory, research, and practice. Paper presented at the Central States Communication Association annual convention, Cleveland, OH.
2. *Whitchurch, G. G., & Sharp, J. F. (1994, November). Student self-analysis of autobiographical narratives in the family communication course: An examination of the boundaries between family communication and therapy. Paper presented at the NCA annual convention, New Orleans.

Research

1. *Whitchurch, G. G. (1990, November). Comparisons of unpredictable stress in violent couple types. Paper presented at the NCA annual convention, Chicago.
2. *Whitchurch, G. G. (1990, November). Contradictions and explanations: Communication research and the interspousal violence literature. Paper presented at the NCA annual convention, Chicago.
3. Whitchurch, G. G., & Burggraf, C. S. (1990, November). Theoretical approaches to the study of family communication. Paper presented at the NCA Preconvention Conference on Family Communication, Chicago. Invited. I was also the panel moderator.
4. *Gilgun, J. F., with Whitchurch, G. G., Rosenblatt, P., Carter, I., Handel, G., Daly, K., & Wiggins, K. (1991, November). The multiple perspectives in qualitative family research. Paper presented at the National Council on Family Relations annual convention. Denver, Colorado.
5. *Whitchurch, G. G., & Rogers, L. E. (1993, November). Applications of structure/process theoretical models in family communication and in family therapy. Paper presented at the NCA annual convention, Miami.
6. *Whitchurch, G. G. (1994, November). Violent critical incidents in four types of violent interspousal relationships. Paper presented at the NCA annual convention, New Orleans.
7. *Whitchurch, G. G. (1995, November). Overview of family communication research: Complexities and multi-faceted characteristics. Paper presented at the NCA Second Preconvention Conference on Family Communication, San Antonio.
8. *Whitchurch, G. G. (1997, November). A narrative analysis of the transition to parenthood in three single mothers of African-American heritage. Paper presented at the NCA annual convention, Chicago.
9. *Whitchurch, G. G. (1999, July). "A Narrative Analysis of Communication Processes During Unmarried Mothers' Transition to Parenthood." Paper presented at the 18th International Human Science Research Conference, Sheffield Hallam University, Sheffield, England, July 26-29, 1999.
10. *Whitchurch, G. G. (2001, August). "Thematic Analysis of Transitions to Unpartnered Motherhood." Paper presented at the 20th International Human Science Research Conference, Tokyo, Japan, August 19-22, 2001.

Professional Service:

1. Whitchurch, G. G. (1992, November). Position paper presented on the peer-reviewed panel, "The path less traveled by: Married, female, and an academician." NCA annual convention, Chicago. Invited.
2. Whitchurch, G. G. (1998, November). Position paper presented on the peer-reviewed panel, "Lessons learned about interpersonal and intrapersonal aspects of the promotion and tenuring process." NCA annual convention, New York City. I was also the panel co-organizer.

MAJOR LECTURES AND PRESENTATIONS

1. Whitchurch, G. G., & Dickson, F. C. (1997, November). Couple and family communication. Presentation invited by NCA First Vice President for *Sharing the Wealth* series of programs by “distinguished scholars on theory and research in discipline content areas.” NCA convention, Chicago, Illinois.
2. Whitchurch, G. G. (2001, April). "The mayonnaise jar" and other stories of the transition to unpartnered motherhood. Presentation invited by the Indiana University Foundation for *Insights: A Colloquium for Women at IUPUI*. Indianapolis, Indiana.
3. Whitchurch, G. G., & Dickson, F. C. (2001, November). Seminal readings in family communication: A presentation and discussion. The Whitchurch & Dickson 1999 handbook chapter [3 under "Research/Book Chapters" above] is the featured germinal reading, selected by the Family Communication Division's Program Planner for the National Communication Association convention, Atlanta. [The actual presentation was by Dickson only because I could not attend this convention.]
4. Whitchurch, G. G. (2007, January). The Irish Language. Featured presenter at the Irish Immersion Day, Indiana University-Purdue University Fort Wayne (IPFW).

Signature and date:

A handwritten signature in blue ink that reads "Gail Gráinne Whitchurch". The signature is written in a cursive style with a light blue background.

Gail Gráinne Whitchurch, Ph.D.
Updated January 28, 2011

Kim White-Mills
Curriculum Vitae
2011

Education

Ph.D.

Ohio University
Cognate: Industrial Organizational
Communication

Organizational Communication
Athens, OH 1987

M.A.

Indiana State University

Rhetoric and Communication
Theory
Terre Haute, IN 1984

B.S.

Indiana State University

Communication Theory
Terre Haute, IN 1981

Academic Appointments

Associate Professor
1998- present

Indiana University Purdue
University, Indianapolis

Teach Organizational Communication and Research Methods (undergraduate and graduate), Small Groups, and Nonverbal Communication, developed and taught undergraduate seminars on Women and Leadership and Topics in Organizational Communication.

Administration

Chair

2004-present

Responsible for the functioning of the Department of Communication Studies, a department with the largest major in the School of Liberal Arts, graduate and undergraduate faculty, full-time lecturers, and a large contingency of part-time faculty, staff and work-study students, and managed the department's foundation accounts and the operating budget as a part of responsibility-centered university.

Director of Graduate Studies

2001-2004

Implemented the new M.A. in Applied Communication Studies at IUPUI. Responsible for student recruitment, selection, advisement and placement.

Associate Professor

1990-1998

Tenured 1993

Rollins College

Winter Park, FL.

Taught Organizational Communication and Research Methods (undergraduate and graduate), Marketing Communication, Leadership, and Public Speaking, developed and taught Small Groups.

Administration

Acting Director African American Studies

1995-1996

Administered the program requirements for students earning the Minor. Wrote and was awarded an NEH grant for \$50,000 to produce and host the annual Africanafest: a series of educational symposia, lectures, film showings, and 2-day outdoor festival featuring music, dance, food, and vendors from Africa and the diaspora.

Assistant Professor

1987-1990

Western Michigan University

Kalamazoo, MI.

Taught Organizational Communication and Research Methods (undergraduate and graduate), Leadership, and Small Groups.

Administration

Course Director Organizational Communication

1988-1990

Administered program requirements for majors concentrating in Organizational Communication.

Associate Teaching Fellow
1983-1987

Ohio University
Athens, OH.

Designed and developed course in Small Group Discussion. Independent responsibility for the course, from syllabus, to textbook selection, to testing and grading. Taught Public Speaking.

Administration

Assistant Course Director Public Speaking
1985-1987

Assisted Director of Public Speaking with scheduling, teaching assignments, test preparation and administration. Developed and implemented 2-day required retreat for all course instructors with instruction in course preparation topics such as grading, discussion techniques, equipment use, and classroom management.

Master's Thesis Committees

<u>Student</u>	<u>My Role</u>	<u>Status</u>
Rachel Copley	Chair	Completed
Toula Vasilopoulos	Member	Completed
Josh Centor	Chair	Completed
Teri Dorn	Member	Completed
Charmayne Champion-Shaw	Chair	Completed
Aaron DiBacco	Member	Completed
Cynthia Budyn	Member	Completed

Honors and Awards

- 2009 Recognized as "Faculty Who Had a Significant Impact"
- 2008 Bryn Mawr Summer Institute Participant, Bryn Mawr, PA.
- 2008 The Outstanding Mentor/Motivator Award, IUPUI School of Liberal Arts
- 2008 Outstanding Woman Faculty Leader Nominee, IUPUI Office for Women
- 2008 Outstanding Faculty Advisor, National Collegiate Conference Association, NMUN
- 2006 Recognized as "Faculty Who Had Significant Impact"
- 2005 Participant, IU Lead Program, Indiana University
- 2005 Recognized as "Faculty Who Had Significant Impact"

- 2004 Recognized as “Faculty Who Had Significant Impact”
- 2003 Outstanding Female Faculty Leader, IUPUI Office for Women
- 2003 Recognized as “Faculty Who Had Significant Impact”
- 2000 Institute for Emerging Women Leaders in Higher Education, Baltimore, MD.,
Kathy Warful Women in Leadership Grant recipient IUPUI
- 1997 “You Make the Difference Award”, Rollins College
- 1996 Who’s Who listing
- 1996 Authur Vining Davis Teaching Award (\$10,000), Rollins College
- 1995 PEW Fellow, Rollins College
- 1993 Awarded Tenure, Rollins College
- 1992 Merit Recipient, Rollins College
- 1990 Awarded promotion to Associate Professor, Rollins College
- 1988-1990 Provost’s Merit Pay Recipient, Western Michigan University
- 1987 Presidential University Service Award, Western Michigan University
- 1987 Excellent Teacher Award, Ohio University
- 1987 Outstanding Graduate Student Teacher, International Communication Association

Grants and Fellowships

- 2009 Small Research Grant Recipient (\$4000), IUPUI Office of Diversity, Equity, & Inclusion
- 2008 Service Learning Assistant Grant Recipient, IUPUI
- 2004 Jumpstart Online Teaching Grant Recipient (\$5000), IUPUI
- 2004 Small Technology Grant Recipient, IUPUI
- 2003 Grant Writing Fellowship Recipient, IUPUI Office of Professional Development
- 2000 Kathy Warful Women in Leadership Fellowship Recipient (\$7,000), IUPUI
- 2000 Summer Research Grant Recipient (\$5000), IUPUI Office of Professional Development
- 1997 McKean Research Grant Recipient, Rollins College
- 1996 Authur Vining Davis Teaching Fellowship (\$10,000), Rollins College
- 1996 Critchfield Grant Recipient, Rollins College
- 1996 Intercultural Communication Summer Institute Fellow, Portland, OR.
- 1995 Curriculum Improvement Grant Recipient, Rollins College
- 1993 Teaching Fellow, Association of Colleges of the South
- 1987 Research Support Grant Recipient, Western Michigan University

Publications

Dobris, C. & **White-Mills, K.** (2006). Rhetorical visions of motherhood: A feminist analysis of the *What to Expect* series. Women and Language, 29-(1), pp. 26-36.

- Schrader, S., **White-Mills, K.**, & Dick, R. (2001). Characteristics of a Masters Degree in Applied Communication. Journal of Communication Administrators,
- White-Mills, K.** (1998). What do the Florida communication journals tell us about our profession, our preferences, and our future? The Florida Communication Journal, 25(2), 11-27.
- Rogers, D., & **White-Mills, K.** (1998). Re-reviewing the domains of business, management, and organizational communication: A response to Murphy. The Journal of Business Communication, 35,
- White-Mills, K.**, & Rogers, D. (1996). Identifying the common and separate domains of business-management-organizational communication. The Journal of Business communication, 33,
- White-Mills, K.**, & Rogers, D. (1993). The new worlds of business-management-organizational communication: One world or three? Proceedings of the Association for Business Communicators, Summer. (non-refereed).
- Compton, C., DeWine, S., & **White, K.** (1991). Techno-sense: Making sense of computer-mediated communication systems. The Journal of Business Communication, 28
- Gilchrist, J., & **White, K.** (1990). Participation in policy development and satisfaction with merit outcomes: A field study. College Student Journal, 24,
- Hellwig, S., Geist, P., Jorgensen, & **White, K.** (1990). An analysis of compliance-gaining instrumentation in the organizational communication literature. Management Communication Quarterly, 4,
- White, K.**, Flint, L., & Pearson, J. (1989). Adolescents' compliance-resistance: Effects of parents' compliance strategy and gender. Adolescence, 24,
- Compton, C., Chin, J., Flint, L., Hendricks, M., Porter, M., Reindl, R., **White, K.**, & Ugbah, S. (1987). Techno-sense: Making sense out of the technological impact on human communication. Resources in Education, (non-refereed)
- White, K.**, & DeWine, S. (1987). Life-cycles and communication satisfaction: Do 'disco kids' make more satisfied employees? Resources in Education (non-refereed)
- LaMude, K., Daniels, T., & **White, K.** (1987). Managing the boss: Locus of control and

subordinate's selection of compliance gaining strategies in upward communication.
Management Communication Quarterly, 1,

Select Convention Papers and Scholarly Presentations

1. White-Mills, K., Dobris, C., Vasilopoulos, T. (2006). The Genderization of Dr. Spock's Baby and Infant Care Book, 1946-1992. Paper presented at the CSCA Convention, Indianapolis, IN.
2. White-Mills, K. and Dobris, C. (November 2004). Dr. Spock and the Spockian Woman: A Feminist Rhetorical Analysis of Dr. Spock's The Common Sense Book of Baby and Child Care. Paper presented at the National Communication Association conference, Chicago, IL.
3. Dobris, C. and White-Mills, K. (November 2003). 'What to Expect': A Feminist Analysis of Exclusion in Pregnancy and Childcare Guides. Paper presented at the National Communication Association conference, Miami, Florida.
4. White-Mills, K. (2002). Women of the Fortune 500: Communication Discourse of Those Who Shattered the Glass Ceiling. Paper presented at the National Communication Association Convention.
5. White-Mills, K. (2000). Student and Professional Demands for a Graduate Program in Applied Communication in the Urban Setting." Paper presented at the National Communication Association Convention.
6. White-Mills, K. (1998). Lessons Learned about Interpersonal and Intrapersonal Aspects of the Promotion and Tenure Process. Paper presented at the National Communication Association Convention.
7. White, K. (1997). How can women break through the glass ceiling? Paper presented at the Citrus Processing Annual Convention.
8. White, K. (1996). Improving the publication process in academic journals. Paper presented at the Florida Communication Association Convention.
9. White, K. (1996). Dr. Mom: Integrating family issues into academic workplaces. Paper presented at the Florida Communication Association Convention.
10. White, K. (1995). Engendering organizational commitment in a transient workplace. Paper presented at the Southern Communication Association Convention.
11. White, K. (1994). Communication in Japanese organizations: Are cultural values key to Japanese management style and superiority? Paper presented at the Association for Business Communicators Convention.
12. White, K. (1989). Validation of an organizational compliance resistance taxonomy and preliminary measure. Paper presented at the International Communication Association Convention.
13. Gilchrist, J., & White, K. (1989). Participation in policy development and satisfaction with merit pay outcomes: A field study in a university setting. Paper presented at the International Communication Association Convention.
14. White, K. (1988). Influence of the target, agent, and message type on organizational compliance resistance. Paper presented at the International Communication Association Convention.

15. White, K. (1987). The non-compliant trainee: A commentary on compliance resistance strategies used in training. Paper presented at the Speech Communication Association Convention.
16. White, K., & DeWine, S. (1987). Life cycles and communication satisfaction: Do 'disco kids' make more satisfied employees? Top Three Paper presented at the International Communication Association Convention.
17. Chin, J., Compton, C., Flint, L., Hendricks, G., Porter, M., Reindl, R., Ugbah, S., & White, K. (1986). New technology: The domino effect on information adequacy. . Paper presented at the International Communication Association Convention.
18. Chin, J., Compton, C., Flint, L., Hendricks, G., Porter, M., Reindl, R., Ugbah, S., & White, K. (1986). Electric mail versus traditional methods of information dissemination. Paper presented at the International Communication Association Convention.
19. Chin, J., Compton, C., Flint, L., Hendricks, G., Porter, M., Reindl, R., Ugbah, S., & White, K. (1986). Techno-sense: Interpretive methods of studying technological impacts on organizational communication. Paper presented at the International Communication Association Convention.
20. White, K., Flint, L., & Hendricks, G. (1986). High tech, low touch: Nonverbal dependency and technological aversion. Paper presented at the International Communication Association Convention.
21. LaMude, K., Daniels, T., & White, K. (1986). Managing the boss: Locus of control and subordinate's selection of compliance gaining strategies in upward communication. Top Five Papers Recognition presented at the International Communication Association Convention.

Service

National Service to Profession

Legislative Council Member, National Communication Association
 President, Applied Communication Division, National Communication Association
 National Award Committee, National Communication Association
 Program Planner, Applied Communication Section, National Communication
 Nominating Committee, Organizational Communication Division, National Communication Association
 Review Committee, Applied Communication Division, Southern Communication Association

Other Service to Profession

Member, **National Communication Association**
 Member/Presenter: **Florida Communication Association.**
 Member/Presenter: **National Communication Association.**
 Member/Presenter: **International Communication Association.**
 Member/Presenter: **American Society for Training and Development.**
 Member/Presenter: **International Association of Business Communicators.**

Member/Presenter: **Academy of Management Association.**

University Service – Administrative

Chair, Department of Communication Studies, Indiana University Purdue University, Indianapolis

Director, Graduate Studies, Department of Communication Studies, Indiana University Purdue Indianapolis

Director, Organizational Communication Division, Western Michigan University

Acting Director, African American Studies Program, Rollins College

University Service – General

Member, Office of Women Board, IUPUI

Member, Resources and Planning Committee, School of Liberal Arts, IUPUI

Member, School of Liberal Arts Priorities Planning Committee, School of Liberal Arts, IUPUI

Member, New Frontier's Grant Review Committee, IU

Member, Indianapolis Faculty Council, IUPUI

Member, School of Liberal Arts Dean's Search Committee, Indiana University – Purdue University Indianapolis

Secretary, School of Liberal Arts Faculty Assembly, Indiana University – Purdue University Indianapolis

Member, Nominating Committee, School of Liberal Arts, Indiana University – Purdue University Indianapolis

Member, Graduate Curriculum Ad Hoc Committee, Fall 2002

Planning Committee Member, School of Liberal Arts Taylor Symposium, Spring 2002

Chair, Burns/Wagener Scholarship Committee, 2000-2003

Charter Member, Masarachia Scholarship Board, Fall, 2000 – 2009

Co-Chair, Black Faculty Staff Council, Indiana University – Purdue University Indianapolis, Spring 2007 – 2009

Member, Graduate Subcommittee Curriculum, IUPUI, 2000-2004

Member, Technological Advisory Committee SLA, Fall 1999-Spring 2001

Faculty Advisor, IMPACT, Fall 2001-2002

Member, SLA Dean Search Committee, Fall 2004

Chair, Hurston/Evans Scholarship Committee, Spring 1999-present.

Co-Chair,

Faculty Advisor, World Relations Group, Student Organization, Indiana University – Purdue University Indianapolis Fall 2007 - 2008

Member, Search Committee Vice Chancellor Research, Indiana University – Purdue University Indianapolis

PROFESSIONAL ACTIVITIES NOT LISTED ELSEWHERE

Presenter, Leadership, Office of Women, IUPUI 2010

Presenter, Advancing Women in Leadership, Office of Women, IUPUI 2008

Presenter, International Conference on Critical Thinking, California, USA

Presenter, PUL, Moore Symposium, Indiana University Purdue University, Indianapolis. 2006

Panelist, Impact of Children in the Academy, National Communication Association convention, Chicago, IL, 2004

Panelist, Preparing for University Life, IMPACT, Indiana University – Purdue University Indianapolis, 2006

Panelist, Women of the Fortune 500: Communication Competencies and Strengths, Department of Communication Fall Colloquium, Indiana University – Purdue University Indianapolis, 200

Speaker, Deconstructing the Mystique of Nonverbal Communication. Indiana Women's Communication Network. Spring, 2000.

Speaker, "Women and the Glass Ceiling," IUPUI Women's Studies Colloquim, IUPUI. Fall 1998.

Speaker, "How can Women Break through the Glass Ceiling?," Florida Citrus Processing Conference, Fall 1997.

Speaker, "What College Professors Expect of Students." Rollins Upward Bound Program, April, 1995.

Presenter, "Dealing With Difficult People." Rollins College, May, 1994.

Speaker, "Debunking Myths Regarding Japanese Management Style." University of Central Florida, October, 1994.

Presenter, "Bridging the Gender Communication Gap." Florida Association for Women in Education, Orlando, Florida. January, 1994.

Presenter, Group Discussion Techniques, Rollins Communication Across the Curriculum. 1995.

Member, Legislative Council, Speech Communication Association, 1993-1995

Speaker, Take Back the Night Rally, Rollins College. Spring 1994.

Speaker, "Sink or Swim: Job Skills", Rollins College. Spring 1992.

Speaker, "Organizational Communication in the 90's," Rollins College-Hamilton Holt. Spring, 1991.

Moderator, "Free Speech vs Human Rights," Rollins College. Fall, 1990.

Evaluator, Organizational Communication Mini-Conference. Michigan State University, Lansing, MI. Fall, 1989.

Facilitator, "Effective Communication for the Education Administrator." Kalamazoo, MI. Fall, 1989.

Presenter, Communication Colloquia, "Validation of an Organizational Compliance Resistance

Taxonomy and Preliminary Measure." Fall, 1989.

Guest Speaker, "Effective Parental Communication." Western Michigan University Special Programs. Fall, 1988.

Facilitator, "Conflict Management Skills." Foremost Insurance Company. Spring, 1988.